AD-A252 820 ARI Research Note 92-50 # Development of the Personnel-Based System Evaluation Aid (PER-SEVAL) Performance Shaping Functions Lawrence H. O'Brien, Robert Simon, and Hariharan Swaminathan **Dynamics Research Corporation** for Contracting Officer's Representative Charles Holman Manned Systems Group John L. Miles, Jr., Chief MANPRINT Division Robin L. Keesse, Director June 1992 United States Army Research Institute for the Behavioral and Social Sciences # U.S. ARMY RESEARCH INSTITUTE FOR THE BEHAVIORAL AND SOCIAL SCIENCES A Field Operating Agency Under the Jurisdiction of the Deputy Chief of Staff for Personnel EDGAR M. JOHNSON Technical Director MICHAEL D. SHALER COL, AR Commanding Research accomplished under contract for the Department of the Army Dynamics Research Corporation Technical review by Jonathan Kaplan Michael G. Ruinsey | Accesi | on For | / | | | |----------------------------|------------------------|---|--|--| | DITC | CRA&I<br>TAB<br>ounced | | | | | Justification | | | | | | By<br>Distribution / | | | | | | Availability Codes | | | | | | Dist Avail and for Special | | | | | | A-1 | | | | | #### NOTICES DISTRIBUTION: This report has been cleared for release to the Defense Technical Information Center (DTIC) to comply with regulatory requirements. It has been given no primary distribution other than to DTIC and will be available only through DTIC or the National Technical Information Service (NTIS). FINAL DISPOSITION: This report may be destroyed when it is no longer needed. Please do not return it to the U.S. Army Research Institute for the Behavioral and Social Sciences. NOTE: The views, opinions, and findings in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other authorized documents. ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection trinformation, including suggestions for reducing this burden. to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis High-Washington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503 | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | TREPORT TYPE A | AND DATES COVERED | |---------------------------------------------------------------------------|----------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------| | 1. Adence due once (Leave blank) | 1992, June | • | Nov 86 - Aug 90 | | 4. TITLE AND SUBTITLE | 1992; ounc | 1 2 2 10 2 | 5. FUNDING NUMBERS | | Development of the Person (PER-SEVAL) Performance S | —————————————————————————————————————— | aluation Aid | MDA903-86-C-0412<br>62785A<br>791 | | 6. AUTHOR(S) | | | 121 | | O'Brien, Lawrence H.; Sim<br>Hariharan | on, Robert; and Swa | minathan, | C2 | | 7 PEFFORMING ORGANIZATION NAME Dynamics Research Corpora | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | Systems Division | | | | | ; 60 Concord Street | | | | | Wilmington, MA 01887 | | | | | | | | | | 9 JPOR SOTHER MONITORING AGENCY U.S. Army Research Instit Social Sciences | | ral and | 10. SPONSORING / MONITORING AGENCY REPORT NUMBER | | ATTN: PERI-S | | | ARI Research Note 92-50 | | 5001 Eisenhower Avenue | | | inti Acocaren note ye ye | | Alexandria, VA 22333-560 | 10 | | | | 11. SUPPLEMENTARY NOTES | | , and Top. 1 of the graph, 1 of the graph is presented as the graph of | | | Contracting Officer's Rep | resentative, Charle | s Holman | | | THE DETRIBUTION A MILABILITY STAT | CMENT | | 126. DISTRIBUTION CODE | | Approved for public releadistribution is unlimited | • | | **** | | | | | | 1. to St. A smam Nowards. This report describes how the Personnel-Based System Evaluation Aid (PER-SEVAL) performance shaping functions were developed. It describes how PER-SEVAL will use these functions to identify minimum levels of personnel characteristics for a particular contractor's design. Finally, procedures for future validation of the functions are outlined. The PER-SEVAL performance shaping functions were developed by conducting regression analyses of data obtained from the U.S. Army Research Institute for the Behavioral and Social Sciences' Project A database. They predict task performance as a function of personnel characteristics and training. Separate functions are provided for different types of tasks. Two types of training variables are used in the performance shaping functions—frequency and recency of practice. | MANPRINT Performance | Training<br>Project A | | 15 NUMBER OF PAGES 122 16. PRICE CODE | |--------------------------------------|-----------------------------------------|-----------------------------------------|---------------------------------------| | Personnel characteris | tics | The frequency of accuration | | | 17 LECURITY TLASSIFICATION OF PERONT | 16 SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LiMITATION OF ABSTRACT | | Unclassified | Unclassified | Unclassified | Unlimited | This report describes how the Personnel-Based System Evaluation Aid (PER-SEVAL) performance shaping functions were developed. PER-SEVAL is one of six automated aids being developed under the HARDMAN III development program. The objective of PER-SEVAL is to find values for the personnel characteristics that will meet system performance requirements given fixed values for conditions, training, and design. In essence, PER-SEVAL estimates the personnel quality requirements of a particular contractor's design. Other automated tools in the HARDMAN III contract will assist U.S. Army personnel in developing system performance requirements; identifying manpower, personnel, and training constraints; determining maintenance manpower requirements; and assessing operator workload. HARDMAN III is one of several automated tools being developed for Army analysts by the U.S. Army Research Institute for the Behavioral and Social Sciences MANPRINT Division. DEVELOPMENT OF THE PERSONNEL-BASED SYSTEM EVALUATION AID (PER-SEVAL) PERFORMANCE SHAPING FUNCTIONS #### EXECUTIVE SUMMARY #### Requirement: To ensure the personnel quality requirements of new weapon systems, quantitative methods for predicting the impact of personnel characteristics on soldier performance must be developed. #### Procedure: Researchers conducted regression analyses on selected data from the U.S. Army Research Institute for the Behavioral and Social Sciences Project A data base. Separate analyses were conducted for different types of tasks. In each analysis, an attempt was made to predict performance as a function of the Armed Forces Vocational Aptitude Battery (ASVAB) composite and the frequency and amount of sustainment training. #### Findings: Performance shaping functions were developed for most of the task types. It was impossible to develop functions for several types of tasks because there were so few instances of these tasks in the Project A data base. #### Utilization of Findings: The performance shaping functions will be incorporated into the Personnel-Based System Evaluation Aid (PER-SEVAL). PER-SEVAL will assist Army analysts in assessing the personnel quality requirements of future Army systems. The functions could also be used in other tools required to predict task performance as a function of aptitude and sustainment training. The authors recommend that the performance shaping functions be validated in future ARI studies. # DEVELOPMENT OF THE PERSONNEL-BASED SYSTEM EVALUATION AID (PER-SEVAL) PERFORMANCE SHAPING FUNCTIONS | CONTENTS | | |---------------------------------------------------------------------------------------------|------| | | Page | | INTRODUCTION | . 1 | | Objective of Paper | | | Overview of PER-SEVAL | | | Overview of Performance Shaping Functions Constraints on Development of Performance Shaping | | | Function | . 8 | | Performance Shaping Functions | . 11 | | PREPARATION OF DATA FOR ENTRY INTO REGRESSION ANALYSES . | . 17 | | Selection of Personnel Characteristics | | | Development of Task Taxonomy | . 18 | | Linkage of Personnel Characteristics to Task | | | Taxonomy Categories | . 21 | | Assignment of Project A Tasks to Taxons | . 21 | | Selection of Tasks for Taxon Measures | . 24 | | Construction of Criterion Measures | . 42 | | Construction of Predictor Measures | . 42 | | RESULTS OF REGRESSION ANALYSES | . 47 | | Results From Regression Analyses Without Correction | | | Factors | | | Factors | . 49 | | Factors | . 54 | | DESCRIPTION OF HOW THE PSFs WILL BE USED | . 77 | | Example of PSF Application | . 79 | | Assumptions in Applying PSFs | . 79 | | Methods for Eliciting Mean Performance Values | . 81 | | POTENTIAL TECHNIQUES FOR VALIDATING THE PAFE AND | | | ASSOCIATED CONCEPTS | . 87 | | Techniques for Measuring the Reliability of Taxon Assignments | . 87 | | Techniques for Measuring the Reliability and | . 07 | | Validity of Mean Performance Estimates | . 88 | ## CONTENTS (Continued) | | | | Page | |-----------|-------|-------------------------------------------------------------------------------|------| | Pred | lict. | for Validating PSF Performance ion Estimates | 88 | | | imat | | 88 | | POTENTIAL | L TE | CHNIQUES FOR IMPROVING THE PSFS | 89 | | REFERENCI | ES | | 93 | | APPENDIX | A. | PROJECT A TASKS, TAXONS, WEIGHTS, AND DESCRIPTIONS | A-1 | | | в. | PERSONNEL CHARACTERISTICS IN PROJECT A DATA BASE | B-1 | | | c. | TASK TAXONOMY TAXON DESCRIPTIONS | C-1 | | | D. | VARIANCE/COVARIANCE MATRICES FOR MOSS USED IN REGRESSION ANALYSES | D-1 | | | | LIST OF TABLES | | | Table 1. | Ge | neral form of performance shaping functions . | 6 | | 2. | | del accounting for stress and experience performing routine tasks | 9 | | 3. | | y personnel characteristics in project A ta base | 13 | | 4. | ch | btests in new project A personnel aracteristics composites and ASVAB | • • | | | | ea composites | 14 | | 5. | Pr | oject A task frequency and recency scales | 16 | | 6. | | rsonnel characteristics used to develop w PSFs | 19 | | 7. | MP | T <sup>2</sup> task taxonomy | 20 | | 8. | | rsonnel characteristics expected to be edictors of taxon performance measures | 22 | | 9. | Di | stribution of hands-on tasks across taxons | 23 | ## CONTENTS (Continued) | | | | Page | |-------|-----|-------------------------------------------------------------------------------------------------------------------------------|------| | Table | 10. | Summary of MOSs and tasks used to construct taxon measures | 25 | | | 11. | Description of tasks used in constructing taxon measure: visual recognition/discrimination | 26 | | | 12. | Description of tasks used in constructing | | | | *** | taxon measure: cognitive-numerical analysis | 29 | | | 13. | Description of tasks used in constructing taxon measure: cognitive-information processing/problem solving | 31 | | | 14. | Description of tasks used in constructing | | | | | taxon measure: fine motordiscrete | 33 | | | 15. | Description of tasks used in constructing taxon measure: gross motorlight | 36 | | | 16. | Description of tasks used in constructing taxon measure: communicationoral | 39 | | | 17. | Description of tasks used in constructing taxon measure: communicationreading and writing | 41 | | | 18. | Calculations required to construct predictor variables | 43 | | | 19. | Mean frequency and recency scores per taxon | 44 | | | 20. | Expected predictors for each taxon | 48 | | | 21. | Summary of results (multiple correlation) for regression analyses without corrections | 50 | | | 22. | Mean, standard deviations and intercorre-<br>lations for population taking ASVAB: 1980<br>reference population subtest scores | 51 | | | 23. | Summary of regression analyses (with corrections) for visual recognition/discrimination: accuracy | 55 | | | 24. | Summary of regression analyses (with corrections) for cognitivenumerical analysis: accuracy | 57 | ## CONTENTS (Continued) | | | | Page | |-------|-----|-----------------------------------------------------------------------------------------------------------------|----------| | Table | 25. | Summary of regression analyses (with corrections) for cognitivenumerical analysis: time | 58 | | | 26. | Summary of regression analyses (with corrections) for cognitiveinformation processing/problem solving: accuracy | 60 | | | 27. | Summary of regression analyses (with corrections) for cognitiveinformation processing/problem solving: time | 61 | | | 28. | Summary of regression analyses (with corrections) for fine motordiscrete: accuracy | 63 | | | 29. | Summary of regression analyses (with corrections) for fine motordiscrete: time | 64 | | | 30. | Summary of regression analyses (with corrections) for gross motorlight: accuracy | 66 | | | 31. | Summary of regression analyses (with corrections) for communicationoral: accuracy | 68 | | | 32. | | 69 | | | 33. | Summary of regression analyses (with corrections) for communicationreading | | | | 34. | and writing: accuracy | 71 | | | 35. | and writing: time | 72<br>74 | | | 36. | Comparison of results (multiple correlations) without and with correction factors: time | 75 | | | 37. | Comparison of results (multiple correlations) without and with correction factors: accuracy . | 76 | | CONTENTS | (Continued) | | | |-----------|-----------------------------------------------|---|------| | | | | Page | | Table 38. | Example PSF application | • | . 80 | | 39. | Current status of PSF development | • | . 90 | | | LIST OF FIGURES | | | | Figure 1. | Objective of PER-SEVAL | • | . 1 | | 2. | Overview of PER-SEVAL aid logic | • | . 3 | | 3. | Example of the "performance shaping function" | | . 10 | | 4. | Overview of PSF application | • | . 78 | | 5. | Methods for eliciting mean performance values | , | . 84 | | 6. | Format for behaviorally anchored rating scale | | . 85 | # DEVELOPMENT OF THE PERSONNEL-BASED SYSTEM EVALUATION AID (PER-SEVAL) PERFORMANCE SHAPING FUNCTIONS #### Introduction #### Objective of Paper This paper has two objectives. First, it describes how the Personnel-Based System Evaluation Aid (PER-SEVAL) performance shaping functions were developed. Second, it describes how these functions will be used to identify minimum levels of personnel characteristics for a particular contractor's design. The paper builds on two earlier reports: the PER-SEVAL concept paper, which was delivered to ARI in April 1987, and the PER-SEVAL design specifications, which were delivered to ARI in December 1987. #### Overview of PER-SEVAL PER-SEVAL is one of six automated aids being developed under the MANPRINT methods contract. Figure 1 outlines the objective of PER-SEVAL. Performance is a function of personnel characteristics, conditions, training and the system design (and many other things as well, but these are the variables addressed by PER-SEVAL). The objective of PER-SEVAL is to find values for the personnel characteristics that will meet system performance requirements given fixed values for conditions, training, and design. In essence, what PER-SEVAL does is to estimate the personnel quality requirements of a particular contractor's design. #### Performance = F(P,C,T,D) P - Personnel Characteristics C = Conditions T - Training D - Design Objective: Find Values for "P" that Meet Performance Requirements Given Fixed Values of C, T, D. Figure 1. Objective of PER-SEVAL. The personnel quality requirements produced by the PER-SEVAL Aid will be part of the overall evaluation of a contractor's design. Evaluations may be made as early as the proof-of-principle phase of the acquisition process and would probably be continued in subsequent phases. The primary users of the PER-SEVAL Aid would be the Directorate of Combat Developments personnel who provide input to the Cost and Operational Effectiveness Analysis (COEA) and the Logistic Support Analysis (LSA); and the logistics division of the program manager's staff who develop manpower and personnel information for the LSA. The PER-SEVAL Aid receives critical inputs from three other MANPRINT methods aids--The System Performance and RAM Criteria Aid, The Personnel Constraints Aid, and The Manpower-Based System Evaluation Aid. The System Performance and RAM Criteria Aid (SPARC) produces estimates of system performance requirements. The Manpower-Based System Evaluation Aid (MAN-SEVAL) identifies the jobs and tasks associated with each contractor's design. The Personnel Constraints Aid (P-CON) describes the projected distribution of each personnel characteristic. The PER-SEVAL Aid has three basic components. First, the PER-SEVAL Aid has a set of performance shaping functions that predict performance as a function of personnel characteristics and training. Second, the PER-SEVAL Aid has a set of stressor degradation algorithms that degrade performance to reflect the presence of critical environmental stressors. Third, the PER-SEVAL Aid has a set of operator and maintainer models that aggregate the performance estimates of individual tasks and produce estimates of system performance. Figure 2 provides an overview of the procedures a user would employ in using PER-SEVAL. The user begins an application of the PER-SEVAL Aid by applying the performance shaping functions using the mean level of the personnel characteristics and the estimated amount of training for the new system. These performance estimates are then input into the stressor degradation algorithms where performance is degraded to reflect the presence of the stressors. Next, the revised task performance estimates are input into the operator and maintainer models which aggregate them to produce estimates of system performance. Then, required performance is compared with estimated performance at either the task or system level (the user selects the level). If performance is adequate, the PER-SEVAL Aid stops. Otherwise, the personnel characteristics are incremented or decreased and the entire process is iterated until required performance levels are met. #### Overview of Performance Shaping Functions PER-SEVAL performance shaping functions predict task performance as a function of personnel characteristics and training. Separate functions are provided for different types of tasks. Two types of training variables are used in the Figure 2. Overview of PER-SEVAL aid logic. performance shaping functions -- frequency and secency of practice. The primary data source for the development of the performance shaping functions was the Project A data base. #### Definition of personnel characteristics. The performance shaping functions (PSFs) attempt to predict performance for "stable design-related" characteristics. These characteristics are defined as follows: A design-related personnel characteristic is an enduring human attribute that has a significant impact on operator or maintainer performance and has information available to estimate its current distribution within the Army. One of the ultimate objectives of ARI MANPRINT tool development efforts is to allow Army users to compare the number of people required at or above a particular personnel characteristic level with the number available at or above this level (the latter is produced by P-CON). This type of comparison is only meaningful for stable or enduring personnel characteristics. For the same reason, a personnel characteristic must either have data available to describe its distribution within each Army MOS or we must be able to identify other existing data that can be reasonably generalized to Army MOSs. If we cannot describe a characteristic's distribution, we have no basis for describing its availability and no basis for setting a constraint in F-COM. To be a design-related personnel characteristic, a characteristic must be related to operator and maintainer performance--namely, task performance time and/or accuracy. If a characteristic is not related to task time or accuracy, there is little a contractor can do to design a system to accommodate a given characteristic level. Four general types of characteristics meet the criteria described above -- cognitive, perceptual, psychomotor, and physical characteristics. Of these four types of variables, the first three types (cognitive, perceptual and psychomotor) impact how well a task will be performed while the last type of characteristic (physical characteristics) primarily determine if a task can be performed. Since the focus of PER-SEVAL is on predicting how well a given population can perform a task, the PER-SEVAL PSFs focus on tasks falling into the first three categories. Page 17 lists the specific characteristics included in the PER-SEVAL PSFs. #### Training variables in performance shaping functions. Originally, we intended to use "amount of initial training" as the training variable in our performance shaping functions. However, two problems with this variable were identified. First, there was a lack of data or data bases which could be used to relate this variable to task performance. Second, and perhaps most importantly, to use this variable we would have had to assume that all soldiers had just graduated from initial training since development of models to predict the impact of intervening variables on learning retention, task practice, and subsequent task performance would be very complex. Because of these problems, it appeared that we would have to leave training completely out of our models. However, we were able to identify two training-related variables in the Project A data base. This data described how frequently and recently within the last six months a soldier had performed a task prior to the hands-on test. Together these two variables can be viewed as describing the amount and recency of practice given to a particular task. Since practice is one of, if not the key, training variable, we decided to use these variables as measures of the amount of sustainment or on-the-job training. Admittedly, these variables capture only a small part of the total systemspecific training provided to Army soldiers. However, these are the only variables on which data was available. Through some simple assumptions and algorithms, we were able to develop an approach for converting estimates of frequency of performance on the job into the Project A frequency and recency metrics. This allowed us to use an input variable (frequency of performance on the job) that will be more meaningful to PER-SEVAL users. #### Overview of form of PSFs. In our concept of the PER-SEVAL, performance shaping functions will be used to predict the performance level that can be expected for a given set of personnel characteristic levels and amount of training. The PER-SEVAL performance shaping functions will actually predict a relative change from a baseline value rather than absolute performance. Also note that the performance shaping functions will describe generic predictor-performance relationships for types of tasks rather than for specific tasks. Table 1 displays the general form of the PER-SEVAL performance shaping functions. Note that the functions predict a Z score. The PER-SEVAL program will convert the Z score into the raw score using a standard algorithm for converting Z scores to raw scores. However, for the mean score, the program will use the user's estimate of the expected accuracy level for each task Table 1 General Form of Performance Shaping Functi ns\* associated with the specific contractor's design. (The time estimates produced by MAN-SEVAL are also based on these same assumptions.) This approach allows us to use a generic predictionequation associated with different types of tasks to predict performance on a particular task associated with a specific contractor's design. The mean estimate provided by the user captures the unique design features associated with a particular task. Thus, we assume that the hardware/software design determines the overall or mean level of performance of a task and that personnel characteristics or abilities determine scores of individual soldiers about this mean. This approach requires certain assumptions — some statistical and some conceptual. These assumptions are described in detail on page 79. # Mechanisms for generalizing application of the PSFs to new tasks. Development of the PER-SEVAL performance shaping functions is different than the typical regression analyses conducted in academic psychology because we are attempting to develop functions that can predict performance for a general class of tasks rather than a particular task. Our ultimate goal is to predict performance for the tasks associated with new weapon systems. Two assumptions or mechanisms allow us to make generalized predictions for new tasks. First, we assume that the generalized relationships we develop for a particular taxon apply to all tasks which fall into that taxon. (On page 87, we outline a set of procedures for validating this assumption). Second, we use the functions to predict Z scores -- that is deviation from a mean value which is tied to specific task's overall task difficulty within a hardware/software design. These two assumptions permit us to develop functions which are scale invariant -- that is, the functions predict performance for any task in that taxon no matter what its scale. This allows us to generalize beyond the specific types of scales (e.g., per cent correct) which were used during PSF development. #### History of the performance shaping function concept. Our concept of performance shaping functions is derived from past work on human reliability analysis. Swain (1967) introduced the term "performance shaping factor" to describe the external and internal factors which modify or influence human performance. Since that time, performance shaping factors have been identified and applied in a wide range of human reliability analyses. A description of performance shaping factors and their use in human reliability analysis is provided in Miller and Swain (1986), and Meister (1985). Performance shaping factors have included "external" variables such as work space layout, environmental conditions, and human engineering design, and internal variables such as training/experience, skill level, intelligence, perceptual abilities, and physical condition (Miller and Swain, 1987). In a typical human reliability analysis using these factors, task accuracy estimates are first adjusted to account for the impact of the performance shaping factors and these adjusted estimates are combined in a reliability model to produce overall reliability estimates. The impacts of the performance shaping factors on performance are typically expressed as a percentage change from a baseline. Table 2 displays some percentage values that Swain and Guttman (1983) developed to describe the impact of stress on task accuracy for novice and skilled workers. Data on the impacts of performance shaping factors may be derived from empirical studies or from the application of expert judgment techniques. Miller and Swain (1987) provide a description of recent developments in the application of expert judgment techniques. Although not labelled as "performance shaping factors" per se, the concept of human performance shaping factors has been used in other areas as well. Human engineering design handbooks often use the performance shaping function approach (percentage impact on a baseline for different types of tasks) to provide guidance for assessing the impact of environmental conditions or other related variables on human performance. For example, Figure 3 lists guidance for assessing the impact of wet bulb temperature on performance for different types of tasks taken from the Handbook of Perception and Human Performance, Boff, Kaufman, & Thomas, 1986. #### Constraints on Development of Performance Shaping Functions Resource and time constraints had a significant impact on the development of the PER-SEVAL performance shaping functions. The general philosophy of the MANPRINT methods contract was to develop automated MANPRINT aids using state-of-the-art technology and existing data. The PER-SEVAL development schedule reflected this philosophy. Consequently, there was neither time nor resources for - a) the collection of additional task performance data. Thus, we developed the functions using performance data available in existing data bases. - b) validation of performance shaping function development process. (Page 87 describes a plan for validation). The goal of the PER-SEVAL performance shaping functions is an ambitious one--development of a generic set of functions for predicting performance as a function of personnel characteristics and training using existing data sources that can be applied Table 2 Model Accounting for Stress and Experience in Performing Routine Tasks\* | | % increase in Error<br>Probability | | | |-----------------|------------------------------------|--------|--| | Stress Level | Skilled | Novice | | | Very Low | 200 | 200 | | | Optimum | 100 | 100 | | | Moderately High | 200 | 400 | | | Extremely High | 500 | 100 | | <sup>\*</sup>Derived from Swain, A.D., and Guttmann, H.E. (1983, August). Handbook of human reliability and analysis with emphasis on nuclear power plant application (Sandia National Laboratories, NUREG/CR-1278). Washington, DC: U.S. Nuclear Regulatory Commission. From J.D. Ramsey & S.J. Morrissey. Isodecrement curves for task performance in hot environments. Applied Ergonomics, 9. Copyright 1978 by Butterworth Scientific Ltd., Guildford, Surrey, UK. Reprinted with permission. Figure 3. Example of the "performance shaping function." across tasks and MOSs. We believe we have constructed a set of functions that can accomplish this goal and can be incorporated into an automated aid that can be used by Army users to assess personnel quality requirements. However, we recognize that there is much additional work that can and should be done to improve these functions (page 87 describes some of this additional work). Our philosophy has been that it is better to give users a slightly imperfect tool that can help them in the near term rather than to tell them to wait while the "perfect tool" is developed. # Overview of Data Sources for Development of Performance Shaping Functions The primary data source for the development of the Performance Shaping Functions was ARI's Manpower and Personnel Research Division (MPRD) Project A data base. Project A is more formally known as the project for "Improving the Selection, Classification, and Utilization of Army Enlisted Personnel." To date, Project A is the only data base we have been able to identify that contained the data needed to develop the performance shaping functions. More specifically, the Project A data base has hands-on performance data, personnel characteristics, and training data for nine Army MOS: - 113 Infantryman - 13B Cannon Crewman - 19E Armor Crewman - 31C Single Channel Radio Operator - 63B Light Wheel Vehicle Mechanic - 64C Motor Transport Operator - 71L Administrative Specialist - 91A Medical Specialist - 95B Military Police The hands-on performance data includes both accuracy and time data. To facilitate aggregation across tasks, the hands-on accuracy measure used on almost all the Project A tasks was "% steps correct." While this measure met the needs of the Project A study, it is, admittedly, not the ideal performance measure for developing PSFs for predicting weapon system task performance for certain types of tasks. (Page 87 describes alternative measures for achieving this objective.) However, since it was the predominant type of accuracy measure in the Project A data base, we had to use it. Still, no matter what measure was used, we had the problem of generalizing to other measures or scales (see page 7). The Project A data base contained time data on many but not all of the hands-on tasks. Appendix A lists, by MOS, all of the hands-on tasks contained in the Project A data base and their mean accuracy and time measures. The Project A data also contained personnel characteristic scores for each individual in the data base. Table 3 summarizes the personnel characteristic measures that are included in the Project A data base. Note that the Project A data contained values on seven new predictors developed during the initial stages of Project A. These seven new predictors are actually composites of several subtests (see Table 4). The ASVAB area scores are also composites of several subtests (see Table 4). The Project A data base also had data on the frequency and recency with which the hands-on tasks were performed. Table 5 lists the scales that were used to assess these measures. In addition to the Project A data base, the other data source used for performance shaping functions were recent review articles (Genaidy, Asfour, and Tritar, 1988; and Genaidy and Asfour, 1987) on models that predict performance on manual handling tasks. Selected regression models from these articles will be used to predict performance for gross motor tasks. Because we are using the manual handling regression models "as is" and not developing them "from scratch," there is no discussion of these models in the description of the development of performance shaping functions which follows. These models were described in the "PER-SEVAL Design Specifications" submitted to ARI in December 1987. Table 3 Key Personnel Characterístics in Project A Data Base | TYPE | | | VARIABLE | MEAN | STD DEV | | MINIMUM MAXIMUM | z | |----------------------------|-------------------------------------------|---------------------------------|----------|---------|---------|------|-----------------|------| | Cognitive | ASVAB | · ASVAB Ares Composites | | | | | | | | | SC | Survelliance Communication | A1AC80SC | 106.06 | 13.50 | 67 | 139 | 5187 | | | #<br>00 | Combat | A1AC80CO | 106.85 | 12.78 | | 145 | 5187 | | | FA | Fleid Artillery | A1AC80FA | 104.51 | 12.53 | 99 | 144 | 5187 | | | OF = | Operators and Food | A1AC80OF | 106.28 | 11.74 | 7.1 | 137 | 5187 | | | ST | Skilled Technical | A1AC80ST | 103.12 | 13.66 | 65 | 139 | 5187 | | | G1 == | General Technical | A1AC80GT | 103.58 | 12.63 | 72 | 130 | 5187 | | | #<br>25 | General Maintenance | A1AC80GM | 104.43 | 13.95 | 9 | 144 | 5187 | | | ה<br>ה | Electronics | A1AC80EL | 103.50 | 13.21 | 89 | 141 | 5187 | | | <del>۔</del><br>در | Clerical | A1AC80CL | 102.89 | 12.82 | 73 | 134 | 5167 | | | #<br>==================================== | Machanical Maintenance | A1AC80MM | 106.84 | 12.51 | 89 | 142 | 5187 | | | Numeric | · Numerical Speed and Accuracy* | B3CCNMSA | -98.28 | 28.40 | -318 | -38 | 2067 | | | Reading | - Reading Grade Level | RGRLVL | 9.79 | 1.56 | 6.20 | 12.90 | 5187 | | • | · Spatial | • | B3PCSPAT | 302.77 | 43.35 | 145 | 401 | 5193 | | Perceptual | Complex | · Complex Perceptual Accuracy* | B3CCCPAC | 150.82 | 21.18 | 30 | 192 | 5145 | | • | Complex | · Complex Perceptual Speed* | Bacccpsp | -48.95 | 22.89 | -175 | 23 | 5145 | | Psychomotor · Psychomotor* | Psychol | motor* | BaccpsyM | -198.09 | 38.30 | -388 | -100 | 5145 | | | Simple | Simple Reaction Speed* | Baccsasp | .67 | 15.79 | -248 | 26 | 5155 | | • | Simple | · Simple Reaction Accuracy* | B3CCSRAC | 100.68 | 14.38 | -25 | 108 | 5155 | · New Project A Predictor Table 4 Subtests in New Project A Personnel Characteristics Composites and ASVAB Area Composites | COMPOSITE SCORE | SUBTESTS | ADDITIONAL DESCRIPTION | |-----------------------------------------------|------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | I. New Project A Personnei Characteristics | | | | Numerical Speed<br>and Accuracy<br>(B3CCNMSA) | Number Memory Test<br>Number Memory Test<br>Number Memory Test<br>Number Memory Test | Mean for Final Response (Final Decision Time) Mean Hit Rate (Initial Decision Time) Pooled Mean Operation Time (Mean Decision Time) Mean for Initial Input (Percent Correct) | | Overall Spatial (B3PCSPAT) | Assembling Objects Test<br>Map Test<br>Maze Test<br>Object Rotation Test<br>Orientation Test<br>Figural Reasoning Test | None<br>None<br>None<br>None<br>None | | Complex Perceptual<br>Accuracy<br>(B3CCCPAC) | Perceptual Speed and<br>Accuracy Test<br>Target Identification Test<br>Short Term Memory Test | Mean Hit Rate (Percent Correct) Mean Hit Rate (Percent Correct) Mean Hit Rate (Percent Correct) | | Complex Perceptual<br>Speed<br>(B3CCCPSP) | Perceptual Speed and<br>Accuracy Test<br>Target Identification Test<br>Short-Term Memory Test | Mean of Trimmed Decision Time Mean of Trimmed Decision Time Mean of Yrimmed Decision Time | | Paychomotor<br>(B3CCPSYM) | Cannon Shoot Test Target Shoot Test Target Shoot Test Target Tracking 1 Target Tracking 2 Pooled Mean Movement Time | Mean Abs. Time Discrep Mean Log (Dist + 1) Mean Time to Fire Mean Log (Dist + 1) Mean Log (Dist + 1) None | | Simple Reaction<br>Accuracy<br>(B3CCSRAC) | Choice Reaction<br>Simple Reaction | Mean Percent Correct Mean Percent Correct | | Simple Reaction<br>Speed<br>(B3CCSRSP) | Choice Reaction Time<br>Simple Reaction Time | Mean of Trimmed Choice Decision Time<br>Mean of Trimmed Choice Decision Time | Table 4 Subtests in New Project A Personnel Characteristics Composites and ASVAB Area Composites (Cont.) | COMPOSITE SCORE | SUBTESTS | ADDITIONAL DESCRIPTION | |-------------------------------------------|-----------------------------|-----------------------------------------------------------------------------------------------------------------------------| | II. ASVAB Area<br>Composites | | | | Cierical (CL) | AR<br>MK<br>VE <sup>1</sup> | Arithmetic Reasoning ASVAB Subtest - AR Math Knowledge ASVAB Subtest - MK Verbal Equivalent ASVAB Subtest - VE <sup>1</sup> | | Combat (CO) | AR<br>AS<br>MC<br>CS | Auto & Shop Information ASVAB Subtest - AS<br>Mechanical Comprehension ASVAB Subtest - MC | | Electronics Repair<br>(EL) | AR<br>EI<br>MK<br>GS | Electronics Information ASVAB Subtest - El<br>General Science ASVAB Subtest - GS | | Field Artillery (FA) | AR<br>MK<br>MC<br>CS | Coding Speed ASVAB Subtest - CS | | General Main-<br>tenance (GM) | MK<br>Ei<br>GS<br>AS | | | General Technical<br>(GT) | VE<br>AR | | | Mechanical<br>Maintenance (MM) | NO<br>EI<br>MC<br>AS | Numerical Operations ASVAB Subtest - NO | | Operators and<br>Food (OF) | NO<br>VE<br>MC<br>AS | | | Surveillance and<br>Communication<br>(SC) | AR<br>AS<br>MC<br>VE | | | Skilled Technical (ST) | VE<br>MK<br>MC<br>GS | | <sup>&</sup>lt;sup>1</sup> The Verbal Equivalent ASVAB Subtest (VE) is formed by combining scores from the Paragraph Comprehension (PC) and Word Knowledge (WK) ASVAB subtests. Table 5 Project A Task Frequency and Recency Scales ### **FREQUENCY** - · Not at All - •• 1-2 Times (per Six Months) - •• 3-5 Times (per Six Months) - •• 6-10 Times (per Six Months) - .. More than 10 Times (per Six Months) ### RECENCY - .. During Past Month - · 1-3 Months Ago - · 4-6 Months Ago - .. More than Six Months Ago - · Never Preparation of Data for Entry into Regression Analyses #### Selection of Personnel Characteristics Seven factors were considered in selecting the personnel characteristics to be included in the PSFs: - (1) The personnel characteristic had to be included in the Project A data base - (2) The characteristic had to be a stable design-related characteristic as defined on page 4. - (3) The characteristic had to have sufficient variability to be used as a predictor. Some of the characteristics we had initially hoped to include (i.e., the PULHES scores) did not have such variability. For example, on some of the PULHES scores, more than 95% of the Project A population had the same score. - (4) Most of the Project A population had to have scores on the characteristic. For instance, we originally hoped to include MEPSTAT as a characteristic. But only one fifth of the Project A population had scores on this variable. Because this one fifth was spread across the different types of tasks, there was an insufficient sample to use this characteristic. - (5) A characteristic was excluded if it was incorporated into a higher level measure. (For example, all of the new predictors in the Project A data base were combined into seven composite scores). This approach was taken to: (a) minimize the number of characteristics included in the PSFs, and (b) to improve the reliability of the characteristics (the data suggested that the aggregate measures are more reliable than the lower level measures). - (6) A characteristic was excluded if it was expected that it would only be related to performance on gross motor-heavy tasks since predictions for these tasks would be handled by the material handling models (see page 11). Three physical characteristics were excluded for this reason-height, weight, and diastolic blood pressure. - (7) The only ASVAB measures which were included were the ASVAB area composites and the reading grade level derived from the GT composite using conversion algorithms described in Grafton (in press). Other ASVAB measures which were available (e.g., ASVAB Quantitative and ASVAB Verbal) were excluded because of their redundancy with the ASVAB area composite scores. The area composites are the measures used to control entry into MOSs. Reading grade level was included, despite its near perfect correlation with the GT composite, because of its possible contribution to the prediction of performance in MOSs which did not use the GT composite as a selection tool. Table 6 lists the final set of personnel characteristics that were included in the regression analyses used to develop the PSFs. The characteristics are divided into three groups—cognitive, perceptual, and psychomotor. Appendix B documents our rationale for excluding particular Project A characteristics. #### Development of Task Taxonomy The MPT<sup>2</sup> task taxonomy has two major uses. First, it was used to guide the development of the PSFs -- different functions were developed for the different taxons in the taxonomy. Second, it was used to guide the development of the stressor degradation algorithms -- different algorithms were developed for different types of tasks. In developing the MPT2 task taxonomy, we attempted to develop a classification scheme which would: (a) provide the minimum number of taxons needed to achieve the two objectives described above, and (2) classify tasks and not task elements. The first objective was important because we want to minimize user input requirements and PSF development costs. The latter objective was important because we want the PER-SEVAL models to be applicable at the task level. That is, we want users to be able to assign an individual task to one or more taxons without requiring them to identify specific elements constituting that task. In doing so, we can significantly reduce user input data requirements (users who want to apply the models at the task element level can do so). It should be noted that many behavioral classification schemes, such as Fleishman's (Fleishman and Quaintance's, 1984), are very detailed and are more applicable at the task element level. The PER-SEVAL task taxonomy is primarily an expansion of Berliner's (1966) task taxonomy. However, an attempt was made to incorporate key features of Wicken's (1981) structure for processing rescurces. These two structures are reasonably congruent with one another. Task types were eliminated which, while possible to imagine on a theoretical basis, seldom occur in the Army e.g., auditory pattern recognition/discrimination). Table 7 displays the PER-SEVAL task taxonomy. Some of the lower level taxons in the hierarchy (see the highlighted taxons in Table 7) are only used in the stressor degradation algorithms and are not used in the PSFs. Table 6 Personnei Characteristics Used to Develop New PSFs | Type | | |-------------|----------------------------------| | Cognitive | ASVAB Area Composites | | | SC = Surveillance Communications | | | CO = Combat | | | FA = Field Artillery | | | OF = Operators and Food | | | ST = Skilled Technical | | | GT = General Technical | | | GM = General Maintenance | | | EL = Electronics | | | CL = Clerical | | | MM = Mechanical Maintenance | | | Numerical Speed and Accuracy* | | | Reading Grade Level | | | • Spatial* | | Perceptual | Complex Perceptual Accuracy* | | | Complex Perceptual Speed* | | Psychomotor | Psychomotor* | | | Simple Reaction Speed* | | | Simple Reaction Accuracy* | <sup>\*</sup> N:w Project A Predictor Table 7 MPT<sup>2</sup> Task Taxonomy | Type | Taxon | |---------------|------------------------------------------------------------| | Perceptual | Visual Recognition/Discrimination | | Cognitive | Numerical Analysis | | | <ul> <li>Information Processing/Problem Solving</li> </ul> | | Motor | • Fine Motor - Discrete | | | • Fine Motor - Continuous | | | Gross Motor - Light | | | Gross Motor - Heavy | | | - Lifting, Lowering* | | | <ul><li>Torquing/Pulling*</li><li>Carrying*</li></ul> | | Communication | • Oral | | | - Face to Face<br>- Non-Face to Face | | | Reading and Writing | - = this level of taxon only used in stressor degradation models - These taxons used only in material handling models Definitions and examples of each of the taxons are provided in Appendix C. #### Linkage of Personnel Characteristics to Task Taxonomy Categories Table 8 displays our estimates of the personnel characteristics that can be expected to predict performance for each of the taxons in the task taxonomy. ASVAB area composite is listed as a potential predictor for each taxon. Four of the new Project A predictors (complex perceptual accuracy, complex perceptual speed, simple reaction speed, and simple reaction accuracy) are also listed as potential predictors for every taxon. However, the two accuracy measures (complex perceptual accuracy, simple reaction accuracy) were used to predict task accuracy and the two speed measures (complex perceptual speed and simple reaction speed) were used to predict task time. The logic underlying these assignments was that these composites were complex and not easily assigned to a particular taxon. remaining two Project A predictors (numerical speed and accuracy and psychomotor) could be readily tied to specific taxons. Numerical speed and accuracy is expected to be a predictor of the numerical taxon. Psychomotor is expected to be a predictor of the four psychomotor taxons. Reading grade level is expected to be a predictor of the communication - reading and writing taxon. #### Assignment of Project A Tasks to Taxons Using the definitions listed in Appendix C, DRC staff assigned each of the Project A hands-on tasks to one or more of the taxons. Each task could be assigned to a maximum of three taxons. We also estimated the expected percentage of task elements involving each taxon. This process paralleled the (expected) approach that users will take in assigning tasks to taxons in PER-SEVAL (see page 77 for a description of this process). The assignments and estimated percentages for each task are listed in Appendix A. Table 9 displays the distribution of the hands-on tasks across taxons within each MOS based on the primary taxon assignment. Note that one of the taxons (gross motor-heavy) was not represented in the Project A data base. This does not pose a problem since we planned on using existing manual handling models for this type of task (see page 12). For several of the other taxons (e.g., visual recongnition/ discrimination, gross motor-light), there was a small number of tasks in the Project A data base. This posed a problem since we needed multiple tasks within the same taxon in an MOS to build a taxon performance measure. (Without such a measure, we cannot develop a PSF for that taxon.) To overcome this problem, we began to examine the knowledge test items in the Project A data base as a possible additional source of task items. We did this because we believed that for certain Table 8 Personnel Characteristics Expected to be Predictors of Taxon Performance Measures \*This characteristic is unique to the Project A data T = Predictor of TIME only A = Predictor of ACCURACY only Table 9 Distribution of Hands-On Tasks Across Taxons\* | | | 118 | 138 | 19E | 310 | 8£9 | 64C | 71L | 91A | 95B | TOTAL | |-------|------------------------------------------------|---------|---------------------|---------|---------|----------------------------------------------|----------|----------|----------|----------|-------| | 1.1 | Perceptual - Visual Recognition/Discrimination | 1 (.07) | 0 | ٥ | 0 | 0 | 1 (.06) | 0 | 0 | 0 | 2 | | 2.1 | Cognitive - Numerical | 1 (0.7) | 13 (.18) 1 (.07) | 1 (.07) | 1 (.07) | 1 (.07) | 2 (.13) | 1 (.07) | 1 (.06) | 5 (.29) | 26 | | 2.2 | Cognitive - Reason/PS/Dia. | 0 | 0 | • | 4 (.27) | 3 (.20) | 0 | 0 | 0 | 1 (.06) | 80 | | 3.1.1 | Fine Motor - Discrete | 8 (.57) | 8 (.57) 14 (.82) 11 | 11 | 9 (.60) | 10 (.67) 12 (.75) 10 (.71) 15 (.88) 10 (.59) | 12 (.75) | 10 (.71) | 15 (.88) | 10 (.59) | 66 | | 3.1.2 | Fine Motor - Continuous | 2 (.14) | 0 | 0 | 0 | 0 | 1 (.06) | 0 | ٥ | 0 | 6 | | 3.2.1 | Gross Motor - Heavy | • | • | | • | • | • | • | ı | | | | 3.2.2 | Gross Motor Light | 2 (.14) | 0 | 1 (.07) | 0 | 0 | • | 0 | 0 | 0 | 3 | | 4.1 | Communication - Reading and Writing | 0 | 0 | 0 | 0 | 0 | 0 | 3 (.21) | 1 (.06) | 0 | • | | 4.2 | Communication - Oral | 0 | 0 | 2 (.13) | 1 (.07) | 1 (.07) | 0 | 0 | 0 | 1 (.06) | 3 | | | Total | 14 | 17 | 15 | 15 | 15 | 16 | 14 | 17 | 17 | 140 | " Numbers in perentheses refer to percentage of tasks failing into that taxon for each MOS. < × 0 z taxons (e.g., communication-reading/writing) there was a great deal of similarity in the way that Project A hands-on and knowledge items were measured--that is, actual performance of the task tapped by the hands-on measures played a small role in overall task performance. Thus, we decided to include knowledge items for the four taxons without a significant psychomotor component, (i.e., visual recognition/discrimination, cognitive-numeric, cognitive-reasoning/problem solving/decision making, and communication reading/writing). Pages 26 to 36 describe the knowledge items included in each taxon. #### Selection of Tasks For Taxon Measures In order to predict performance, we selected a set of tasks to represent each taxon. Since we intended to construct taxon performance scores by aggregating across tasks falling into that taxon for a particular individual, all of the tasks selected for a particular taxon had to come from the same MOS. Two criteria were used to determine which MOS would represent a particular taxon. First, the MOS had to have a relatively large number of tasks falling into a particular taxon. It is important to stress the word "relatively" because for some taxons the maximum number of tasks within any MOS was only 2 or three. Second, where there were several MOSs to select from, we selected the MOS which (a) had available training frequency and recency and time data and (b) had a relatively large number of hands-on task items. The emphasis on the hands-on measures reflects our overall preference for the hands-on measures. In selecting tasks to represent a taxon, we also examined the contribution of individual tasks to overall scale consistency (coefficient alpha). We used this examination as a statistical check on our taxon assignments. Assignments for tasks which were not consistent with the overall scale were reexamined. This was accomplished by reviewing the Project A descriptions. Based on this review, taxon assignments were changed for a few of the tasks. However, if the taxon assignment was deemed appropriate, it was left in the taxon measure despite its lack of statistical consistency with the overall measure. We used this procedure because we wanted to take a predominantly rational rather than a purely empirical approach to the construction of taxon scale measures. Table 10 lists the MOSs selected to represent each taxon and the types of tasks included in each taxon measure. A more detailed description of the tasks selected for each taxon follows. #### Visual recognition/discrimination. Table 11 summarizes the tasks used to construct the performance measures for this taxon. Only two MOSs (11B and 64C) Summary of MOSs and Tasks Used to Construct Taxon Measures Table 10 | | ( | Number<br>Tasks Us | Number of Hands-On<br>Tasks Used in Taxon | Number<br>Items U | Number of Knowledge<br>Items Used in Taxon | Total Num<br>Used | Total Number of Tasks<br>Used in Taxon | |---------------------------------------------|--------------|--------------------|-------------------------------------------|-------------------|--------------------------------------------|-------------------|----------------------------------------| | | MOS<br>to be | Me | Measure | Ž | Measure | Me | Measure | | Taxon | Used | TIME | ACCURACY | TIME | ACCURACY | TIME | ACCURACY | | Visual Recognition/<br>Discrimination | 118 | • | <b>-</b> | • | - | • | 8 | | Numerical Analysis | 958 | က | S. | 1 | • | 5 | 5 | | Information Proces-<br>sing/Problem Solving | 31C | 4 | ഗ | • | ဧ | 4 | သ | | Fine Motor - Discrete | 95B | œ | 10 | • | 1 | 10 | 10 | | Fine Motor -<br>Continuous | | Insuffic | insufficient data to develop PSFs | elop PSFs | | | | | Gross Motor - Heavy | | Material | Material handling models used | s used | | | | | Gross Motor - Light | 118 | • | 2 | • | • | • | 8 | | Communication -<br>Reading and Writing | 71L | 8 | ಣ | 4 | 7 | 2 | 10 | | Communication -<br>Oral | 19E | 2 | 2 | • | ŧ | 2 | 2 | Table 11 Description of Tasks Used in Constructing Taxon Measure: Visual Recognition/Discrimination TAXON 1.1 MOS 11B | PROJECT A | | | ACC | CCURACY | | F | TIME 1 | | FREC | FREQUENCY | | REC | RECENCY | | · | OTHER | | | |-----------|------------------------------------------------------------------------------------------------------|------------|-------|-----------|-----|-----------------------------------------------------------|--------|---|------|-----------|-----|-----------------------------|---------|----|------|-------|---|---| | TASK CODE | TASK TITLE | TYPE MEAN | | 8.D. | Z | S.D. N MEAN S.D. N MEAN S.D. N MEAN S.D. N NAME MEAN S.D. | S.D. | × | MEAN | 8.D. | 22 | MEAN | 8.D. | R | NAME | MEAN | | z | | FHQS | Conduct Day and Night Survellance<br>Without Ald of Electrosic Devices<br>[Total Score (75) Measure] | НоТ | 74.47 | 30.44 658 | 659 | • | • | ı | 2.87 | 1.45 | ••• | 2.87 1.45 691 2.60 1.37 688 | 1.37 | :: | • | • | • | | | XKQ3 | M Armored Vehicles [PC tack] | Kaow 67.36 | | 19.60 691 | • | | | | | | • | | | | , | | | | MOTE: In the column labeled TYPE, ThoT' represents Heads-On-Tests in the Project A Concernent Validity Database, and "Know" represents knowledge or paper and pencil tasks. had tasks in this taxon and each of these only had one task. The 11B task (Conduct Day and Night Surveillance Without the Aid of Electronic Devices) was especially interesting because rather than using "% steps correct," a measure of the % correct visual identifications was used. (The actual measure was targets correctly located in one minute plus total targets correctly located minus false detections). Consequently, we decided to use 11B as the source for developing this taxon. To supplement the one hands-on task for 11B, we decided to use one knowledge item for the task "Identify Armored Vehicles." In testing this item, soldiers were shown photographs of actual armored vehicles and asked to identify the vehicle from a set of choices. ### Cognitive - numerical. Table 12 summarizes the tasks used to construct the performance measures for this taxon. Only MOS 95B, had more than two tasks falling into this taxon --hence, 95B data was used to develop the cognitive-numerical taxon. Table 12 Description of Tasks Used in Constructing Taxon Measure: Cognitive - Numerical Analysis TAXON 2.1 MOS 958 | PROJECT A | | | 25 | ACCURACY | | # | TIME 1 | | FRE | FREGUENCY | , | RE | RECENCY | | | OTHER | | | |-----------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------|-------|----------|-------------|------------------|--------------|-----|-----------|-----------|------|-------------------|---------|-----|----------------------------|------------------|-------|-----| | TASK CODE | TASK TITLE | TYPE | MEAN | \$.D. | 2 | HEAN | <b>8</b> .0. | * | WEAN | S.D. | Z | MEAN S.D. | 8.D. | Z | HAME | MEAN | 8.D. | 2 | | BKQ\$ | Estimate Punge | #e7 | 33.83 | 30.08 | 670 | • | , | | 2.26 | 1.31 | 783 | 684 3.04 1.48 677 | 1.48 | 677 | | | • | | | XHC1 | Determine a Magnetic Azimuth<br>Uting a Compass | HeT | 81.18 | 25.83 | *** | 68.63 26.58 634 | 34.58 | 634 | 3.01 | 1.33 | 487 | 2.27 | 1.10 | • | | | | | | XHC3 | Determine Orld Coardination of a Point on a falling the falling the falling the falling the falling the falling the falling to the falling | MoT | 84,98 | 16.41 | <b>67.4</b> | 88.82 162.87 689 | 162.67 | | 3.25 | 1.20 | \$00 | 1.00 | | 2 | 680 Time 2 38.00 28.03 627 | 39.00 | 28.03 | 627 | | XHC. | Call For/Adjust Indirect Fire | MOT | 19.61 | 18.73 | *** | 57.60 44.71 436 | 44.71 | 436 | 1.62 0.86 | | *** | 888 3.78 1.20 | 1.20 | 673 | Time 2 | 88.44 \$8.05 390 | 80.8 | 380 | | XHC7 | Navigate from One Point on the Ground to Anather Point | HeT | 84.73 | 24.58 | 755 | | • | • | 2.62 | 1.32 | | 2.69 | 1.31 | 675 | • | | | . | NOTE: In the solumn labeled TYPE, "NoT" represents Handa-On-Tasks in the Project & Concurrent Validity Database, and "Know" represents knowledge or paper and penali tasks. # Cognitive - reasoning/problem solving/decision making. Table 13 summarizes the tasks used to construct the performance measures for this taxon. MOS 31C had five hands-on tasks falling into this taxon and three tasks with clearly relevant knowledge measures, which were also used in the taxon measure. Table 13 Description of Tasks Used in Constructing Taxon Measure: Cognitive - Information Processing/ Problem Solving TAXON 2.2 MOS 31C | 4 2000 | | | ACC | CCURACY | | F | TIME 1 | | FRE | FREQUENCY | | RE | RECENCY | | | OTHER | | | |-----------|----------------------------------------------------------------------------|------|--------|---------|-----|---------------|--------|-----|------|-----------|-----|------|---------|------|------|-------|------|---| | TASK CODE | TASK TITLE | TYPE | MEAR | 3.D. | z | MEAN | S.D. | z | MEAN | S.D. | z | MEAN | S.D. | z | KAME | MEAN | S.D. | z | | СИНЭ | Perform Operator's Troubleshooting<br>Procedures on Generator Set [PU-620] | HOT | \$0.2≠ | 25.47 | 343 | , | , | | 3.18 | 1.55 | 346 | 2.21 | 1.43 | 347 | | • | | | | GHI1 | Op. Teletypenviter AN/GRC-142 | doT | 76.86 | 16.27 | 336 | 315.27 211.94 | 211.84 | 313 | 3.06 | 1.58 | 356 | 2.41 | 1.48 | 3.50 | | | | | | GHJ1 | EstablEnterilenve Radio Not<br>[Includes Time Measure (T1]] | НоТ | 62.23 | 26.66 | 339 | 313.94 194.40 | 184.40 | 331 | 3.71 | ÷ | 354 | 1.96 | 1.21 | 356 | | | • | | | анлз | Use the KTC 1400 D Numerical<br>Cipher/Authentication System | Hoř | 58.88 | 34.58 | 340 | 392.89 | 186.40 | 324 | 3.17 | 1.40 | 356 | 2.35 | 1.33 | 356 | | | , | | | CH14 | Prepare a Message in 16-line Format | HoT | 37.96 | 19.20 | 347 | 337.37 147.92 | 147.92 | 318 | 3.76 | 1.47 | 353 | 2.04 | 1.21 | 357 | | | | | | GK12 | Troubleshoot GRC-142 [PC Tesk] | Know | 52.83 | 21.53 | 351 | , | • | ٠ | ٠ | | • | | | | | | | | | GK16 | Troubleshoot GRC-108 [PC Teek] | Ksow | 62.02 | 27.08 | 336 | • | | • | • | • | ٠ | | | | | | | • | | GKJ2 | Operate in Radio Note (PC Test) | Know | 56.27 | 22.41 | 348 | • | , | , | | ٠ | | | | • | | | | | NOTE: In the column labeled TYPE, "Hot" represents Hands-On-Tasks in the Project A Concurrent Validity Database, and "Know" represents knowledge or paper and pencil tasks. ## Fine motor - discrete. Table 14 summarizes the tasks used to construct the performance measures for this taxon. Since most of the Project A hands-on measures fell into this taxon (this is not surprising since the % steps correct metric is most appropriate for this type of task), there were many MOSs to select from. We selected 95B because it had training frequency and recency data for each fine motor - discrete task and because it had time data available for the vast majority (eight out of ten) of these tasks. Table 14 Description of Tasks Used in Constructing Taxon Measure: Fine Motor - Discrete TAXON 3.1.1 MOS 95B | PROJECT A | | | ACC | ACCURACY | | 1 | THAE 1 | | FRE | FREQUENCY | | RE | RECENCY | | | OTHER | œ | | |---------------|----------------------------------------------------------------------------------|------|-------|----------|-------------|--------|--------|-----|------|-----------|------------------|------|---------|------|--------|--------|--------|----------| | TASK CODE | TASK TITLE | TYPE | MEAN | S.D. | R | MEAN | s.D. | 2 | MEAN | S.D. | Z | MEAN | S.D. | z | NAME | MEAN | S.D. | z | | BHE1 | Prepare/Operate FM Radio Set | HOT | 75.63 | 17.44 | 874 | 331.6 | 162.96 | 574 | 3.28 | 1.5 | 989 | 2.1 | 1.22 | 680 | | | | ŀ | | <b>3</b> HH 1 | Perform/Operator/Craw Praventive Maintenance Checks and Services | HoT | 76.26 | 15.19 | 17.1 | • | , | | 4.4 | 1.12 | 888 | 1.42 | 8 | 188 | | | | · | | BHLS | Use Nand and Arm Signals to<br>Direct Traffic | НоТ | 81.82 | 22.72 | 676 | , | | | 3.59 | 1.47 | 6.87 | 1,98 | ÷.18 | 683 | | | | · _ | | XHA2 | Perform Cardiopulmonary Resuscitation (CPR) on an Adult Using the One-Man Method | HoT | 69.72 | 26.41 | 662 | 33.49 | 24.15 | 542 | 2.09 | 1.2 | 8<br>8<br>8<br>8 | 3.21 | 1.3\$ | 08.8 | Time 2 | 182.84 | 282.27 | 540 | | XHA4 | Put On-Field or Preseure Dressing | HoT | 74.12 | 20.61 | 283 | 6.8.8 | 34.11 | 533 | 2.42 | 1.31 | 687 | 2.7 | 1.32 | 189 | Time 2 | 48.47 | 35.03 | 504 | | XHB1 | Operate and Maintain a .43 Caliber Pistol | HoT | 87.25 | 10.66 | 623 | 11.89 | 2.0 | 621 | 4.36 | 1.13 | : | 1.45 | 0.86 | 684 | Time 2 | 18.73 | 18.98 | 613 | | | | | | | | | | | - | | | | | | Time 3 | 42.32 | 23.30 | 619 | | <u></u> . | | | | | | | | | | | | | | | Time 4 | 82.46 | 54.31 | 613 | | | | | | | | | | | | | | | | - | Time 5 | 13.04 | 13.31 | 602 | | XHB2 | Operate and Maintain a .38 Caliber<br>Revolver | HoT | 90.34 | 11.18 | 05 | 114.18 | 7:55 | ; | ٠ | • | • | | • | | Time 2 | 12.64 | 15.66 | 8 | | хивз | Load, Reduce a Stoppage, and Clear<br>on Mitch? Ritio | НоТ | 64.27 | 14.19 | 289 | 12.21 | 9.16 | 089 | 3.36 | 1.4 | : | 2.11 | 1.13 | 682 | • | | | <u> </u> | | XHBS | Load, Reduce a Stoppage and Clear<br>MED Machinegun | NoT | 63.43 | 20.01 | 67.6 | \$7.07 | 23.53 | 5 | 2.89 | 1.48 | 687 | 2.6 | 1.3 | 188 | Time 2 | 25.59 | 16.30 | 627 | | | | | | | | | | | | | | | | | Time 3 | 29.88 | 26.47 | 628 | | хнох | Put On, Wear, Remove M17<br>Protective Mask with Hood | НоТ | 85.6 | 17.28 | L <b>99</b> | 8.72 | 2.56 | 651 | 3.62 | 1.29 | 988 | 1.83 | 0.91 | 662 | Time 2 | 9.94 | 6.63 | 633 | | | | | | | | | | | | | | | | | | | | İ | NOTE: in the column isbeled TYPE, "Hol' represents Hands-On-Tasks in the Project A Concurrent Validity Database, and "Know" represents knowledge or paper and pencil tasks. ## Fine motor - continuous. There was only one task falling into this taxon in the entire Project A data base--Operate Tractor and Semitrailer from MOS 64C. Additionally, this task was tested using a metric (i.e., % steps correct) that we felt didn't adequately measure the "fine motor-continuous" aspects of the task. Consequently, we decided not to attempt to build a PSF for this taxon. Page 87 describes our approach for dealing with the lack of PSF for this taxon. # Gross motor - light. Table 15 summarizes the tasks used to construct the performance measures for this taxon. We decided to use 11B since it was the only MOS with more than one task falling into this taxon. Table 15 Description of Tasks Used in Constructing Taxon Measure: Gross Motor - Light TAXON 3.2.2 MOS 11B | PROJECT A | | | VC | ACCURACY | | F | TIME 1 | | FREC | FREQUENCY | | RE | RECENCY | Г | | ОТНЕВ | _ | | |-----------|-------------------------------------------|------|---------------------------------------------------------------------|--------------|-----|------|--------|---|------|-----------|------|-----------------------------|---------|---------------------------------------|------|-------|------|---| | TASK CODE | TASK TITLE | TYPE | TYPE MEAN S.D. N MEAN S.D. N MEAN S.D. N MEAN S.D. N NAME MEAN S.D. | S.D. | × | MEAN | S.D. | æ | MEAN | 8.D. | z | MEAN | S.D. | z | NAME | MEAN | S.D. | 2 | | FHBS | Engage Enemy Target with Hand<br>Granades | НоТ | 11.41 | 11 22.67 683 | 683 | • | • | , | 2.90 | 1.33 | : | 2.90 1.33 694 2.64 1.25 689 | 1.25 | # # # # # # # # # # # # # # # # # # # | | | | | | FHJI | Tech. of Urban Terr. Movement | НоТ | 71.98 | 98 22.01 683 | 683 | • | | | 2.51 | 1.32 | 1.83 | 2.51 1.32 691 3.00 1.29 686 | 1.29 | 888 | | · | | | NOTE: In the column Inheled TYPE, "Hot" represents Hands-On-Tasks in the Project A Concurrent Validity Database, and "Know" represents knowledge or paper and pencil tasks. ## Gross motor - heavy. No Project A tasks fell into this taxon. Performance for tasks falling into this taxon will be predicted using the materials handling models (see page 11). ## Communication - oral. Table 16 summarizes the tasks used to construct the performance measures for this taxon. Both 19E and 95B had two tasks falling into this taxon. We decided to use 19E since this MOS contained weapons system operators. Table 16 Description of Tasks Used in Constructing Taxon Measure: Communication - Oral **TAXON 4.2 MOS 19E** | | | | AC | ACCURACY | | F | TIME 1 | | FRE | FREQUENCY | | Ä | RECENCY | | | OTHER | _ | | |-----------|-----------------------|------|-----------|-----------|-----|--------------------------------------------------------|--------|-----|-----------|-----------|-----|-----------------------------|---------|-----|----------------------------|-------|------|---| | TASK COGE | TASK TITLE | TYPE | TYPE MEAN | S.D. | Z | S.D. N MEAN S.D. | S.D. | z | MEAN S.D. | S.D. | Z | MEAN | S.D. | z | MEAN S.D. N NAME MEAN S.D. | MEAN | S.D. | 2 | | EHES | Use an Automated CEOI | HoT | 48.88 | 38.60 | 487 | 38.60 487 200.13 98.00 368 2.48 1.41 491 2.71 1.55 489 | 98.00 | 368 | 2.48 | 1.41 | 187 | 2.71 | 1.55 | 489 | | | | | | хнет | Sond a Radio Message | НоТ | HoT 65.89 | 34.68 486 | • | • | | | 3.80 | 1.32 | 483 | 3.80 1.32 483 1.68 0.95 490 | 0.95 | 490 | | | | | NOTE: In the column labeled TVPE, "Hot" represents Hands-On-Tasks in the Project A Concurrent Validity Database, and "Know" represents knowledge or paper and pencit tasks. ### Communication - reading/writing. Table 17 summarizes the tasks used to construct the performance measures for this taxon. 71L had the most hands-on tasks (3) falling into this taxon. In addition, 71L had a number of clearly relevant knowledge items which fell into this taxon (see Table 17). Most of these items involved reading and evaluating typed material. Table 17 Description of Tasks Used in Constructing Taxon Measure: Communication - Reading and Writing TAXON 4.1 MOS 71L NOTE: In the column labeled TYPE, "Hot" represents Hands-On-Tasks in the Project A Concurrent Validity Database, and "Know" represents knowledge or paper and pencil tasks. ## Construction of Criterion Measures The objective of the PSF development effort was to develop functions to predict performance for different types of tasks as a function of personnel characteristics and training. We are interested in predicting performance for a task type rather than a specific individual task. Thus, our dependent measure was mean task performance for a particular task type rather than performance on a specific task. To construct mean task performance measures for each taxon, we first developed standardized scores for each task by calculating the mean and standard deviation for the MOS on that task. We then took the mean of these standardized scores across the tasks falling into the taxon for a particular individual. We used standardized scores because tasks falling into the same taxon sometimes used different scales. For the most part, "% steps correct" was used as the criterion accuracy measure for Project A tasks. However, for a number of tasks, other scales (e.g., total targets correctly located) were used. The same procedure was used to construct mean values for both time and accuracy: standardized scores were developed for each task and the standardized scores were averaged to create an overall taxon measure. Time values were not available for all Project A tasks; so in some cases the number of tasks used to construct the mean time values was different than the number of tasks used to calculate the mean accuracy values (see Table 10). ### Construction of Predictor Measures Table 18 summarizes the predictor variables used to develop the PSFs and the calculations, if any, that were needed to create these variables. #### Construction of reading grade level score. A reading grade level (RGL) score was calculated using a transformation table developed by Grafton (in press). The table lists values for converting scores on the GT ASVAB area composite to RGL. # Calculation of mean training frequency and recency scores. Mean training frequency and recency scores were calculated for each taxon by averaging across the tasks which fell into that taxon. Frequency and recency scores were not available for all tasks. (See Table 19) Table 18 Calculations Required to Construct Predictor Variables | PREDICTOR | CALCULATIONS REQUIRED | |---------------------------------------|-------------------------------------------------------------| | ASVAB Area Composites | None | | Numerical Speed and Accuracy | None | | Reading Grade Level | Derived from GT in<br>Accordance with<br>Grafton (in press) | | Spatial | None | | Complex Perceptual Accuracy | None | | Complex Perceptual Speed | Non● | | Psychomotor | None | | Simple Reaction Speed | None | | Simple Reaction Accuracy | None | | Frequency | Calculated by Averaging<br>Across Tasks in Texon | | Recency | Calculated by Averaging Across Tasks in Taxon | | Frequency-Recency<br>Interaction Term | Calculated by Multiplying<br>Frequency and Recency Scores | | Accuracy* | | <sup>\*</sup> Used as a predictor for time only Table 19 Mean Frequency and Recency Scores per Taxon | | 0 0 0 N | Frequency | ency | Recency | ncy | |--------------------------------------------|-------------|------------------------|------|---------------------|------| | Тахоп | te Used | MEAN | S.D. | MEAN | S.D. | | Visual Recognition/<br>Discrimination | 118 | 2.87 | 1.45 | 2.60 | 1.37 | | Numerical Analysis | 958 | 2.55 | 0.94 | 2.75 | 0.85 | | Information Processing/<br>Problem Solving | 310 | 3.51 | 1.15 | 2.12 | 0.93 | | Fine Motor - Discrete | 958 | 3.34 | 0.86 | 2.15 | 0.69 | | Fine Motor - Continuous | PSF not ye | PSF not yet determined | | | | | Gross Motor - Heavy | PSF not yet | it determined | | | | | Gross Motor - Light | 118 | 2.70 | 1.12 | 2.82 | 1.02 | | Communication -<br>Reading and Writing | 71.2 | 2.93 | 0.93 | 2.60 | 0.82 | | Communication - Orai | 361 | N/A | N/A | <b>4</b> / <b>2</b> | A/N | ## Construction of frequency-recency interaction term. We hypothesized that there would be an interaction between training frequency and recency in terms of their impact on performance. For example, one might expect the impact of recency on performance to vary depending on how frequently the task was performed. To include this interaction in the PSFs, we constructed an interaction term by multiplying frequency and recency. #### Results of Regression Analyses Two sets of regression analyses were conducted to develop the PSFs for each taxon. In the first set of regression analyses, performance was predicted as a function of personnel characteristics and training without correcting for restriction of range in ASVAB area composites. In the second set of regression analyses, corrections for these factors were applied. The actual PSFs were constructed from the second set of analyses—that is, the analyses with the correction factors. Results from the first set of analyses are presented to show the impact of the correction factors. Each set of analyses was conducted in the following manner: #### Predictors. A different set of predictors was used for each taxon (see Table 20). The predictors employed were based on the characteristic-taxon relationships described on page 21. Wherever data was available, frequency and recency and their interaction are used as predictors for each taxon. Actually, 10 separate regression analyses were conducted for each criterion corresponding to the 10 ASVAB area composites. This approach was taken so that PSFs would be available for any MOS regardless of which ASVAB area composite is used as a selection criteria for that MOS. #### Criteria. Separate sets of regression analyses were conducted to predict the accuracy and time measures for each taxon. Thus, 20 regression analyses were conducted for each taxon (10 ASVAB composites times 2 types of performance criteria.) To predict accuracy, the predictors were entered in three "blocks." In the first block, the relevant ASVAB composite was entered. In the second block, of the training-related variables (frequency, recency, and frequency-recency interaction term) were entered into the equation. In the third block, a stepwise technique was used to determine which of the remaining predictors would enter the equation. To predict time, the predictors were entered in four blocks. In the first block, the ASVAB composite was entered. In the second block, the training variables were entered. In the third block, the accuracy criterion was entered. In the fourth block, a stepwise technique was again used to determine which of the remaining predictors would enter the equation. Accuracy was used as a predictor of time because of the expected relationship Table 20 **Expected Predictors for Each Taxon** | | Visual Recognition/ | = | Numerical Analysis | | - | #ing/Problem Solving | Fine Motor - Discrete | | Fine Motor - | Continuous | Gross Motor - Heavy | · | Gross Motor - Light | T | Communication - | | Communication -<br>Oral | | |------------------------------------------|---------------------|------|--------------------|------|----------|----------------------|-----------------------|------|--------------|------------|---------------------|--------|---------------------|------|-----------------|------|-------------------------|------------------| | | Accuracy | Time | ASVAB Composite | X | N/A1 | × | х | × | X | X | X | | | | | X | X | X | X | Х | X | | Reading Grade Level | | | | | | | | | | | | | | | x | X | | | | Complex Perceptual Speed | | N/A | | X | | X | | X | | | | | | X | | X | | X | | Complex Perceptual Accuracy | X | | × | | X | | X | | | | | | X | | Х | | X | | | Overali Spatial | × | N/A | × | X | X | X | X | X | , | 2 | | | × | x | X | X | × | X | | Numerical Speed & Accuracy | 1 | | × | × | - | | | | | | | | | | | | | | | Psychomotor | 1 | | | | | | × | X | | | Ing | | X | X | | Т | × | | | Simple Reaction Speed | | N/A | | X | | X | | X | • | | | 2 | | X | | X | | X | | Simple Reaction Accuracy | × | | × | | X | | X | | 1 | É | E H | pesn : | × | | × | | X | | | Training Frequency | × | N/A | X | X | X | X | X | X | | | Heterials Handling | Models | X | X | X | X | N/A <sup>2</sup> | N/A <sup>2</sup> | | Training Recency | × | N/A | x | X | X | X | X | X | | | Ī | 20 | X | x | X | x | N/A | H/A | | Training Frequency X Recency Interaction | × | H/A | × | × | X | x | X | X | | | | | × | × | × | X | N/A | N/A | | Acquiracy | | N/A | | X | | X | | X | | | | | | X | | X | | N/A | Time measures for Visual Recognition/Discrimination and Communication - Oral were not available 2 Training measures for Communication - Oral were not available between time and accuracy. In PER-SEVAL, we intended to first predict accuracy and then predict time given the predicted accuracy value. # Results From Regression Analyses Without Correction Factors Table 21 summarizes the results from the regression analyses without the correction factors. In doing the regression analyses without the correction factors, predictors were forced into the equation to mirror the results obtained from the analyses with the correction factors (see below). ### Results From Regression Analyses With Correction Factors Regression analyses were conducted with correction factors for restriction of range due to the use of ASVAB scores as a selection mechanism for entry into the Army and individual MOSs. ### Correction for restriction of range. Entrance into the Army is typically restricted to individuals who score above a minimum value on the Armed Forces Qualification Test (AFQT). The AFQT is a composite of four ASVAB subtests — Arithmetic Reasoning, Word Knowledge, Paragraph Comprehension, and Numerical Operations. Once an individual is accepted into the Army, he or she is assigned to an MOS. However, entrance into the MOS is typically restricted to individuals who score above a minimum value on a particular ASVAB area composite. The ASVAB area composites are also composites of individual ASVAB subtests (Table 4 lists the subtests in each composite). Thus, restriction of range occurs at two levels—entrance into the Army and entrance into the MOS. The procedure used to correct R for range restriction is one proposed by Lawley (1943) and described in Lord and Novick (1968). In applying the procedure, the variance-covariance matrix of the ASVAB composites for the 1980 youth population was computed using the variance-covariance matrix of the ASVAB subtests (Mitchell and Hanser, 1980). Table 22 lists these intercorrelations. The next step in the correction procedures was to adjust for the MOS selection criteria (i.e., the ASVAB composites). The variances and covariances for the ASVAB composites for each Project A MOS used in the analyses are listed in Appendix D. ## Mathematical description of correction procedures. In describing the equations for correcting for restriction of range or curtailment, we use the following notation: Summary of Results (Multiple Correlation) for Regression Analyses Without Corrections Table 21 | 3 | Visual Recognition/<br>. Discrimination | gaftlor/<br>atlon | Numerical Analysis | nalysis | Information Processing/<br>Problem Solving | Processing/<br>Solving | Fine Motor - Discrete | Discrete | Gross Motor - Light | - Ligh | Communication - | ation - | Communication | ation - | |------------------------------------------|-----------------------------------------|-------------------|--------------------|---------|--------------------------------------------|------------------------|-----------------------|----------|---------------------|--------|-----------------|---------|---------------|---------| | COMPOSITE | ACCURACY | TIME | ACCURACY | THE | ACCURACY | TIME | ACCURACY | TIME | ACCURACY | TIME | ACCURACY | TIME | ACCURACY | TIME | | Cierical/<br>Administrative<br>(CL) | .31* | M/A | •66 | * | .48• | .23• | .38. | .48. | .17. | N/A | .61* | .174 | .16* | <b></b> | | Combat (CO) | .30. | HVA | -40- | .32- | .43 | .23 | .38. | -84 | .17. | N/A | .09 | .17. | .23* | 18. | | Electronics<br>Repair (EL) | .32* | H/A | -00- | :10 | .45• | .23* | .38. | .67 | .17• | N/A | .09 | .21 | .20* | | | Field Ardil-<br>lery (FA) | .30- | WA | .40• | .32* | .45- | .23* | **6. | .49. | .16. | N/A | .09 | .17. | .18* | 191 | | General Main-<br>tenance (GM), | .33* | N/A | .39* | .31 | .45* | .24 | .40• | | | N/A | .09 | .18+ | .43. | *71. | | General' Tech-<br>nical (GT) | .30* | WA | .36- | ·15. | .45* | .23* | .38. | .49. | .17• | N/A | -09° | .17. | .22. | = | | Machanical<br>Maintenance<br>(MM) | .18. | N/A | .38- | .31- | .43* | .23• | .40• | .49. | .17. | A/N | .09. | •71. | .20* | .15+ | | Operators/<br>Food (OF) | .33* | MVA | .38• | .32- | .43* | .23* | .39• | .49. | .18* | A/A | -09 | +71. | .18* | .77. | | Survellance/<br>Communica-<br>tions (3C) | .18. | HUA | .39• | | .44- | .24• | .38 | .40 | .er. | N/A | .09 | .17 | .17. | .71. | | Skilled<br>Technical (ST) | .32* | H/A | •07 | .31* | .>* | .24 | .38. | .84. | .1. | N/A | .09. | .17+ | .23* | | <sup>.</sup> p c .01 Table 22 Mean, Standard Deviations and Intercorrelations for Population Taking ASVAB: 1980 Reference Population Subtest Scores<sup>a</sup> ASVAB Subtest (N = 9173) | | Arithmetic<br>Reasoning<br>AR | Word<br>Knowledge<br>WK | Paragraph<br>Comprehension<br>PC | Numerical<br>Operations<br>NO | | Coding<br>Speed<br>CS | Auto & Shop<br>Information<br>A S | Mathematics<br>Knowledge<br>MK | | Electronics<br>information<br>El | |-----|-------------------------------|-------------------------|----------------------------------|-------------------------------|---------------|-----------------------|-----------------------------------|--------------------------------|---------------|----------------------------------| | AR | 10,25 | | | | | | | | | | | WK. | .71 | 50.81<br>10.05 | | | | | ł | 1 | | | | PC | | .80 | 51.47<br>9.66 | | | | | | | | | NO | | .60 | .60 | 48.56<br>10.65 | | | | | · | | | GS | .,, | .80 | .69 | .52 | 49.63<br>9.66 | | | | | | | CS | .51 | .55 | .56 | .70 | .45 | 51.94<br>10.10 | | | | | | A S | .53 | .52 | .42 | .29 | .64 | .22 | 46.28<br>9.82 | | | | | MK | | .67 | .64 | .62 | .69 | .52 | .41 | 81.84<br>10.77 | | | | MC | .68 | .59 | .52 | .40 | .70 | .33 | .74 | .60 | 47,55<br>9,55 | | | EI | .66 | .68 | .57 | .41 | .76 | .34 | .75 | .58 | .74 | 47.98<br>9.86 | AR = Arithmetic Reasoning WK = Word Knowledge PC = Paragraph Comprehension NO = Numerical Operations GS = General Science CS = Coding Speed AS = Auto and Shop Information MK = Mathematics Knowledge MC = Mechanical Comprehension El = Electronics information #### REFERENCE: Office of the Assistant Secretary of Defense (OASD) [Manpower, Reserve Affairs, and Logistics]. (1982). Profile of American Youth: 1980 Nationwide Administration of the Armed Services Vocational Aptitude Rettery. Restricted to persons in the sample born between January 1, 1957 and December 31, 1962 (18 through 23 years at time of testing, July-October 1980). b Means and Standard Deviations along the diagonal. Means are slightly above the diagonal, and standard deviations are slightly below. - x(X) Variables on which explicit selection has taken place (corresponding variables in the uncurtailed population) - y(Y) Variables on which incidental selection has taken place (corresponding variables in the uncurtailed population) - Sx(SX) Variance covariance matrix of the variables on which explicit selection has taken place - Sy(SY) Variance covariance matrix of the variables on which incidental selection has taken place We make the following assumptions (Lawley, 1943; Lord and Novick, 1968): (i) $$E(Y | X) = E(y | x)$$ (ii) $$SY.X = Sy.x$$ The first assumption is that the regression equations and, hence, the regression coefficients, are equal in the curtailed and the uncurtailed populations. Since the regression coefficients are given by the expression B = SX-1 SXY = Sx-1 Sxy, it follows that; $$SXY = SX Sx-1 Sxy$$ The residual, a partial variance-covariance matrix Sy.x is given by the expression: $$Sy.x = SY - SYX SX-1 SXY$$ Similarly, $$Sy.x = Sy - Syx Sx-1 Sxy$$ Thus, $$SY - S'XY SX-1 SXY = Sy - S'xy Sx-1 Sxy$$ and, hence, $$SY = Sy + S'XY SX-1 SXY - S'xy Sx-1 Sxy$$ or, $$Sy = Sy + (S'XY - S'xy) Sx-1 Sxy$$ when selection takes place, SX, Sx, Sxy, and Sy are known. Correcting for curtailment requires obtaining SY, and SXY so that the variance-covariance matrix of Y and X in the uncurtailed population can be obtained. Once this matrix is determined, the equation for predicting Y from X in the uncurtailed population can be determined. In the present context, there are two possible definitions of the uncurtailed population: (a) the 1980 reference population and (b) the population of those selected to enter the Army. The equations given above can be used to correct for restriction of range for these two populations. Since the 1980 reference population data only includes information on the relationships among subtests (i.e., standard deviations and means), it was necessary to estimate the relationships among the ASVAB composites for this same population. In making these estimates, we assumed that the composites were linear composites of the subtests. In actuality, the composite scores are derived from the subtests using equipercentile-equating techniques. These techniques involve using conversion tables that give slightly nonlinear translations of the "sum-of-subtest-standard" scores. ## Results per Taxon Results for the regression analyses of time and accuracy for each taxon are provided in the subsections that follow. # Visual recognition/discrimination. Table 23 presents the regression analyses results for the accuracy measure. Note that time measures were not available in the Project A data base for this taxon. Table 23 Summary of Regression Analyses (with Corrections) for Visual Recognition/Discrimination: Accuracy | ANAME CANAME CAN | 1 | | | | | | | <b>.</b> | BETA WEIGHTS FOR PREDICTORS | HTS FOR | PREDICTO | RS | | | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------|----------------------------------------------------------------|-------------|--------------------|---------------------------|---|-----------------------------------|-------------|----------------------------------|------------------|----------|----|----------|----------|------------------------------------------------------|----------|---| | Control Admission 17 22 1 22 1 22 1 22 1 22 1 22 1 22 1 22 1 22 1 22 1 22 1 22 1 22 1 22 1 22 1 22 1 22 1 22 1 22 1 22 1 22 1 22 1 22 1 22 1 22 1 22 1 22 1 22 1 22 1 22 1 22 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 <th< th=""><th></th><th>ASVAB<br/>COMPOSITE</th><th>MULTIPLE</th><th>ASVAB<br/>COMPOSITE</th><th>READING<br/>GRADE<br/>LEVEL</th><th></th><th>COMPLEX<br/>PERCEPTUAL<br/>ACCURACY</th><th>OVERALL</th><th>HUMERICAL<br/>SPEED &amp;<br/>ACCURACY</th><th>PSYCHO-<br/>MOTOR</th><th></th><th></th><th>TRAINING</th><th>TRAIMING</th><th>TRAIMING<br/>FREQUENCY<br/>X<br/>RECENCY<br/>INTERACTION</th><th>ACCUBACY</th><th></th></th<> | | ASVAB<br>COMPOSITE | MULTIPLE | ASVAB<br>COMPOSITE | READING<br>GRADE<br>LEVEL | | COMPLEX<br>PERCEPTUAL<br>ACCURACY | OVERALL | HUMERICAL<br>SPEED &<br>ACCURACY | PSYCHO-<br>MOTOR | | | TRAINING | TRAIMING | TRAIMING<br>FREQUENCY<br>X<br>RECENCY<br>INTERACTION | ACCUBACY | | | Consists (CD) .F7 .34 . .11 .29 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . | <u> </u> | Herical/Admin | | 62" | • | • | 11. | 72 | - | | | | | • | • | • | | | Destrowine Destroy Dest | <u>.</u> | (CO) | 73. | .32 | • | • | .11 | .20 | | • | • | • | • | | • | • | | | Total Autiliany (FA) GT - ST | | Bactranics<br>Impair (E.) | 73. | .34 | • | • | 11. | <b>1</b> . | , | • | • | • | • | , | • | , | | | 1 | 55 | Field<br>Artiflery (FA) | 15. | 16. | | | 11. | .20 | • | • | • | • | • | | | • | _ | | 11 12 13 13 13 13 13 13 | <u> </u> | | 97 | 18: | | • | 11. | . 10 | • | • | • | • | • | • | • | | | | 12 12 13 15 15 15 15 15 15 15 | ~- | General<br>Technical (OT | | 82. | • | • | 11. | 38. | • | • | • | • | • | | • | • | _ | | 19 | | Machenicai<br>Maintenaine<br>MM) | 79" | :8: | • | • | 21. | .21 | • | • | • | • | • | | • | | | | indea67 .3311<br>(C)<br>12 (31) .69 .3510 | | Operators/<br>Feed (OF) | 3. | .92 | • | , | .11 | 92. | • | • | • | • | • | • | • | • | | | 69 28. 69. (TE) tx | | Eurveisi <i>ance/</i><br>Communica-<br>Communica-<br>Ione (BC) | <i>1</i> 9. | ST. | , | • | #: | <b>61</b> . | • | • | | • | • | • | • | | | | | لتت | Skilled<br>Technical (ST) | | 38. | ٠ | | 63. | 18. | ٠ | • | | | • | • | • | • | | # Cognitive - numerical. Table 24 and 25 present the regression analyses results for the accuracy and time measures, respectively. Table 24 Summary of Regression Analyses (with Corrections) for Cognitive - Numerical Analysis: Accuracy | | | | | | | BETA W | BETA WEIGHTS FOR PREDICTORS | OR PREDI | CTORS | | | | | |-------------------------------------------|----------------|-------|---------------------------|--------------------------------|-----------------------------------|---------|----------------------------------|----------|-----------------------------|--------------------------------|----------|----------|----------------------------------| | ASVAB<br>COSPOSITE | MULTIPLE ASVAB | ASVAB | READING<br>GRADE<br>LEVEL | COMPLEX<br>PERCEPTUAL<br>SPEED | COMPLEX<br>PERCEPTUAL<br>ACCURACY | OVERALL | NUMERICAL<br>SPEED &<br>ACCURACY | PSYCHO- | SIMPLE<br>REACTION<br>SPEED | SIMPLE<br>REACTION<br>ACCURACY | TRAINING | TRAINING | TRAINING<br>FREQUENCY<br>RECENCY | | Ĭ. | | .52 | ٠ | ٠ | | .31 | • | | | 11 | .05 | 0 | .02 | | Combat (CO) | .06 | -56 | | • | | .26 | ٠ | | | | .02 | 11: | .03 | | Electronics<br>Repair (EL) | -80 | 95. | • | • | ٠ | .27 | • | | | • | .05 | ₩0 | .01 | | Fletd<br>Artiflery (FA) | 98" | 75. | • | | ٠ | .2% | • | | | | .05 | 09 | .02 | | General Make-<br>tenance (CD) | • • • | .52 | • | • | • | .31 | • | • | • | | so. | 08 | 10. | | General<br>Technical (GT) | 90. | -50 | • | • | ٠ | .33 | • | | | | 20. | 60. | .03 | | Mochanical<br>Maintenance<br>(MM) | .86 | 24. | • | • | • | .35 | , | • | | • | .o. | 80. | 10. | | Operators/<br>Feed (OF) | -89 | 05. | • | • | • | .32 | • | • | • | | ş | 10 | .03 | | Surveifiance/<br>Communica-<br>tione (SC) | -86 | .56 | • | • | • | .28 | • | • | , | • | £0. | 10 | .03 | | Skilled<br>Technical (ST) | .40 | 95' | • | • | 1 | 72. | • | · | 1 | • | 90. | •.0₽ | .01 | | | | | | | | | | | | | | | | Table 25 Summary of Regression Analyses (with Corrections) for Cognitive - Numerical Analysis: Time | | | | | | | 55 | BETA WEIGHTS FOR PREDICTORS | HTS FOR | PREDICTO | S. | | | | | |-----------------------------------------|----------------|----------------|---------------------------|--------------------------------|-----------------------------------|--------------------|---------------------------------|------------------|-------------------|--------------------------------|----------|----------|------------------------------------------------------|----------| | ASVAB | | MULTIPLE ASYAS | READING<br>GRADE<br>LEVEL | CONTIES<br>PERCEPTUAL<br>SPEED | COMPLEX<br>PERCEPTUAL<br>ACCURACY | OVERALL<br>SPATIAL | RUMENCAL<br>RPEED A<br>ACCURACY | PSYCHO-<br>MOTOR | REACTION<br>SPEED | SIMPLE<br>REACTION<br>ACCURACY | TRAIMING | TRAIMING | TRAINING<br>FREQUENCY<br>X<br>RECENCY<br>INTERACTION | ACCURACY | | Clerical/Admi | 69° | ~10 | ٠ | • | ٠ | # | | | <b>.</b> 0 | • | -,15 | 10 | 80. | 29 | | Cement (CO) | <b>89</b> . (c | 44. | | • | , | • | | , | | | -11 | 13 | \$0. | 28 | | Evetimites<br>Bossie (EU) | 89. | -113 | | | | 24 | ٠ | | 90'- | | 15 | 16 | 90' | 30 | | Field<br>Artifiery (FA) | 89. (t | 30 | | | , | • | ٠ | , | \$0 | • | -14 | 15 | 20. | 28 | | Consers Male<br>Semence (CM) | 69.<br>Ci | -:13 | - | - | · | \$ <b>2</b> ~ | • | • | -, 10 | | -,15 | 10 | <b>8</b> 0° | 30 | | Coneral<br>Technical (GT) | (OT)68 | ~16 | · | • | ٠ | er- | • | | €0"- | • | 14 | 16 | •0° | 0£*- | | Methanical<br>Mulateraners<br>(NEM) | | ·#· | • | • | • | 91"- | ٠ | · | <b>80</b> *- | • | 14 | ~18 | <b>0</b> 0° | -,20 | | (Cheraman) | 8. | 6 k | • | • | • | • | • | ٠ | | • | 12 | 13 | 90" | 20 | | Surrelllance<br>Cottonings<br>(See (SC) | <b>3</b> . | - | • | • | ٠ | ~18 | ٠ | • | 60 | • | -14 | -,15 | €0* | •2. | | Pacheles (ST) | | 29 | | , | , | 65"- | • | ٠ | 60'- | • | 31 | 16 | €0° | 28 | | | | | | | | | | | | | | | | | # Cognitive - information processing/problem solving. Table 26 and 27 present the regression analyses results for the accuracy and time measures, respectively. Table 26 Summary of Regression Analyses (with Corrections) for Cognitive - Information Processing/Problem Solving: Accuracy | | | | | | | BETA V | BETA WEIGHTS FOR PREDICTORS | OR PREDI | CTORS | | | | | |-------------------------------------------|-----------------------------------------|-------|---------------------------|------------------------------------------------------|-----------------------------------|-------------|-----------------------------|----------|-----------------------------|--------------------------------|----------|----------|------------------------------------------------------| | ASVAB | MULTIPLE ASVAB<br>CORRELATION COMPOSITE | ASVAB | READING<br>GRADE<br>LEVEL | COMPLEX COMPLEX PERCEPTUAL PERCEPTUA SPEED A::CURACY | COMPLEX<br>PERCEPTUAL<br>ACCURACY | OVERALL | | PSYCHO. | SIMPLE<br>REACTION<br>SPEED | SIMPLE<br>REACTION<br>ACCURACY | TRAINING | TRAINING | TRAINING<br>FREGUENCY<br>X<br>RECENCY<br>INTERACTION | | Clerical/Administrative (Ct.) | | .55 | ٠ | • | 11. | | • | ٠ | • | • | .03 | 24 | .07 | | Combet (CO) | .70 | .29 | • | • | .10 | .26 | • | | • | • | 10. | 30 | .10 | | Electronics<br>Repair (EL) | .70 | 55. | • | • | .10 | • | • | | • | • | .03 | 24 | .07 | | Field<br>Artiflery (FA) | 97. | .34 | ٠ | ٠ | 11. | • | - | • | • | • | 00. | 26 | •0. | | General Main-<br>tenance (QM) | 70 | .31 | ٠ | ٠ | 01. | .25 | • | • | ٠ | • | 00. | 28 | 30. | | General<br>Technical (GT) | .70 | 23 | • | • | .10 | .23 | • | • | • | • | .01 | 27 | 00. | | Mechanical<br>Mainterance<br>(MM) | <b>83</b> ' | 12. | ٠ | • | 91. | <b>7</b> €. | • | | • | | .01 | 30 | .10 | | Operators/<br>Food (OF) | .00 | .25 | • | · | .10 | 30 | • | | • | • | 01 | .30 | .10 | | Survelllance/<br>Communica-<br>(fons (3C) | .70 | 22 | • | • | .10 | .28 | ٠ | • | • | • | 01 | 29 | .10 | | Skilled<br>Technical (ST) | .70 | **: | • | • | .11 | • | • | • | • | • | .02 | 25 | 20. | Table 27 Summary of Regression Analyses (with Corrections) for Cognitive - Information Processing/Problem Solving: Time | | | | | | | 65 | BETA WEIGHTS FOR PREDICTORS | TTS FOR | PREDICTO | RS S | | | | | |---------------------------------------|--------------------------------------|-------|---------------------------|--------------------------------|-----------------------------------|---------|----------------------------------|---------|-----------------------------|--------------------------------|----------|---------------|---------------------------------------|------| | ASVAB | MULTIPLE ASVAS CORRELATION COMPOSITE | ASVAS | READING<br>GRADE<br>LEVEL | CCMPLEX<br>PERCEPTUAL<br>SPEED | COMPLEX<br>PERCEPTUAL<br>ACCURACY | OVERALL | WUMERICAL<br>SPEED &<br>ACCURACY | PSYCHO. | SIMPLE<br>REACTION<br>SPEED | SIMPLE<br>REACTION<br>ACCURACY | TRAIMING | TRAIMING | TRAINING<br>FREQUENCY<br>X<br>RECENCY | ) | | Cierlest/Admin-<br>istrative (CL) | 66. | 81. | | | , | 44 | | | 1 | | 00 | .11 | 07 | £0. | | Combet (CO) | .82 | .12 | • | • | • | 69"- | , | , | , | | 20 | 01. | 07 | \$0. | | Electronics<br>Frank (EL) | .52 | 71. | • | | | 47 | · | , | ľ | | .00 | .12 | £0 | .03 | | Flaid<br>Arthury (FA) | .52 | 60' | • | ٠ | , | 97~ | ٠ | · | | • | 10"- | 01. | 07 | 10. | | Consers Mile-<br>manners (CM) | .33 | 81. | • | • | • | .47 | • | , | | • | .01 | | 07 | 0.0 | | General<br>Technical (QT) | 88" | 91. | • | • | ٠ | 57 | • | | , | | .01 | 1. | 07 | 60. | | Motherical<br>Maintenance<br>(MM) | 26. | 14. | ٠ | • | • | -42 | • | | • | • | 02 | ę. | 07 | 10. | | Operators/<br>Feed (OF) | .32 | 83. | ٠ | • | | -,43 | ÷ | , | , | | 02 | 01. | 07 | 40. | | Burveltance<br>Commentes<br>Sere (SC) | 66. | a; | | • | • | 3 | • | • | | | 02 | <del>1.</del> | 07 | á | | Skilled<br>Technicul (ST) | 28. | .24 | • | | | -,62 | | • | , | | 00. | 12 | <b>*</b> 0 | .03 | | | | | | | | | | | | | | | | | # Fine motor - discrete. Table 28 and 29 present the regression analyses results for the accuracy and time measures, respectively. Table 28 Summary of Regression Analyses (with Corrections) for Fine Motor - Discrete: Accuracy | | | | | | | BETA W | BETA WEIGHTS FOR PREDICTORS | OR PREDI | стояѕ | | | | | |------------------------------------------|----------------|--------------------|---------------------------|--------------------------------|-----------------------------------|---------|----------------------------------|----------|-----------------------------|--------------------------------|----------|----------------|---------------------| | ASVAS | MULTIPLE ASVAB | ASVAB<br>COMPOSITE | READING<br>GRADE<br>LEVEL | COMPLEX<br>PERCEPTUAL<br>SPEED | COMPLEX<br>PERCEPTUAL<br>ACCURACY | OVERALL | MUNERICAL<br>EPEED &<br>ACCURACY | PSYCHO. | SIMPLE<br>REACTION<br>SPEED | SIMPLE<br>REACTION<br>ACCURACY | TRAINING | TRAINING | FREQUENCY X RECENCY | | Clerical/Administrative (CL) | 84. | .20 | • | | • | 52 | | | | 1 | .ao | .12 | 19 | | Combat (CO) | .76 | 16. | • | • | , | .42 | ė | ٠ | | | .28 | 60. | 16 | | Electronics<br>Ropeir (EL) | .70 | .23 | • | • | • | ** | | , | | | .29 | <del>-</del> - | 21 | | Field<br>Ardlery (FA) | 27. | .13 | • | • | • | 47 | • | | | | .30 | 11. | 10 | | General Male-<br>tenames (GM) | .76 | .33 | • | • | • | 143 | • | • | | | .24 | 60. | 16 | | General<br>Technical (GT) | .75 | .16 | • | • | • | 88. | ı | | ٠ | | 16. | 1.3 | 20 | | Mochanisal<br>Maintenanee<br>(MM) | .76 | 15. | • | • | • | 97 | • | ٠ | | | .28 | 01. | 16 | | Operators/<br>Feed (OF) | .74 | 22. | | | • | .41 | • | | | | .28 | .10 | •1. | | Survellance/<br>Communica-<br>liece (SC) | .70 | .31 | • | • | • | .42 | ı | • | | | .28 | .10 | 16 | | Skilled<br>Technical (ST) | .76 | .29 | • | , | • | ** | • | • | | , | .20 | .10 | 17 | | | | | | | | | | | | | | | | Summary of Regression Analyses (with Corrections) for Fine Motor - Discrete: Time | | - | | | | | | | | | | | | | | |-----------------------------------------|-----------------------------------------|--------------------|---------------------------|---------------------------------|-----------------------------------|--------------------|----------------------------------|------------------|-----------------------------|--------------------------------|-----------------------|------------|------------------------------------------------------|----------| | | | | | | | 83 | BETA WEIGH | HTS FOR | WEIGHTS FOR PREDICTORS | RS | | | | | | ASVAB | MULTIPLE ASYAB<br>CORRELATION COMPOSITE | ASVAB<br>COMPOSITE | READING<br>GRADE<br>LEVEL | COMPLEX<br>PERCEPTUAL<br>0 PEED | COMPLEX<br>PERCEPTUAL<br>ACCURACY | OVERALL<br>SPATIAL | MUMERICAL<br>SPEED &<br>ACCURACY | PSYCHO-<br>HOTOR | SIMPLE<br>REACTION<br>SPEED | SIMPLE<br>REACTION<br>ACCURACY | TRAIMING<br>FREQUENCY | TRAIMING | TRAINING<br>FREQUENCY<br>X<br>RECENCY<br>INTERACTION | ACCURACY | | Clerical/Admin-<br>introdor (CL) | .72 | 287 | • | | • | -,53 | • | • | | | .12 | £1. | 15 | •4• | | Compat (CO) | .72 | 28 | • | 887- | • | 3 | • | • | • | • | .15 | 71. | 20 | 99" | | Electronics<br>Specie (El.) | 57. | ~12 | ٠ | 07 | , | 18 | , | | ٠ | • | .12 | .14 | ~17 | .48 | | Flats<br>Artificery (FA) | .72 | - 64 | • | 287 | | -23 | • | • | - | • | .12 | .13 | 18 | •• | | Consers Male-<br>tensence (OM) | 72 | -27 | • | 88°· | • | • | • | • | • | • | .15 | <b>1</b> : | 20 | .40 | | Ganaral<br>Teshnicas (OT) | 57. | 60"- | • | 400 | | 18 | ٠ | · | • | • | .12 | .13 | -16 | 48 | | Machenical<br>Maintenance<br>(MM) | 62. | -23 | • | 98"~ | • | • | • | • | • | • | 114 | 11. | 10 | 47 | | Operators/<br>Feed (OF) | .72 | -27 | • | 98" | • | • | | ٠ | ٠ | • | .15 | 71. | 20 | 48 | | Survaliance/<br>Communita-<br>Sons (SC) | .72 | -37 | • | 88" | | · | • | ٠ | • | | 91. | 71. | 20 | .48 | | Skilled<br>Technical (ST) | .72 | 12 | · | 86" | • | 18 | - | | ٠ | • | .13 | ¥. | 71 | | # Gross motor - light. Table 30 presents the regression analyses results for the accuracy measure. Note that time measures were not available in the Project A data base for this taxon. Summary of Regression Analyses (with Corrections) for Gross Motor - Light: Accuracy Table 30 | | TRAINING<br>FREQUENCY<br>X<br>RECENCY<br>INTERACTION | .05 | \$0. | .05 | .05 | .04 | .05 | .04 | .04 | .04 | .03 | |-----------------------------|------------------------------------------------------|---------------------------------|-------------|----------------------------|----------------------|-------------------------------|---------------------------|-----------------------------------|-------------------------|------------------------------------------|---------------------------| | | TRAINING | 60 | \$0 | 08 | \$0 | *0 | 60'- | <b>\$0.</b> - | 08 | <b>8</b> 0 | 07 | | | TRAINING | 05 | <b>70</b> · | 04 | 50 | £0°- | 50 | <b>70</b> . | 03 | <b>7</b> 0'- | .03 | | | SIMPLE<br>REACTION<br>ACCURACY | • | • | • | • | • | • | | • | • | • | | ICTORS | SIMPLE<br>REACTION<br>SPEED | | • | • | • | • | , | | | • | | | OR PRED | PSYCHO- | .15 | 61. | .15 | 14 | 14 | .15 | .14 | .13 | 114 | .14 | | BETA WEIGHTS FOR PREDICTORS | NUMERICAL<br>SPEED A<br>ACCURACY | • | • | • | ٠ | • | • | • | ٠ | • | · | | BETA V | OVERALL<br>*PATIAL | • | • | • | ٠ | • | • | • | ٠ | • | | | | COMPLEX<br>PERCEPTUAL<br>ACCURACY | • | • | ٠ | ٠ | | • | • | • | • | • | | | COMPLEX<br>PENCEPTUAL<br>\$PEED | • | • | ٠ | • | • | • | • | • | • | • | | | READING<br>GRADE<br>LEVEL | | • | · | • | • | • | • | ٠ | · | • | | | ASVAB<br>COMPOSITE | .20 | .22 | .30 | .28 | .22 | .10 | .21 | .23 | .22 | .22 | | | MULTIPLE ASVAB | 18. | 26. | 18. | .31 | .82 | <b>18</b> ' | .32 | 32 | 24" | 26. | | | ASVAB<br>COMPOSITE | ClericeVAdmin-<br>istrains (CL) | Combas (CO) | Electronico<br>Ropeir (EL) | Field Artifiery (FA) | General Mein-<br>tenames (GM) | General<br>Technical (GT) | Mechanicai<br>Maintenance<br>(MM) | Operators/<br>Feed (OF) | Surveillance/<br>Communica-<br>Hene (SC) | Skilled<br>Technical (ST) | # Communication - oral. Table 31 and 32 present the regression analyses results for the accuracy and time measures, respectively. Summary of Regression Analyses (with Corrections) for Communication - Oral: Accuracy | | • | | | | | BETA V | BETA WEIGHTS FOR PREDICTORS | OR PRED! | CTORS | | | | | |-------------------------------------------|-----------------------------------------|--------------------|---------------------------|--------------------------------|-----------------------------------|--------------------|----------------------------------|------------------|-----------------------------|--------------------------------|----------|----------|------------------------------------------------------| | ASYAB<br>COMPOSITE | MULTIPLE ASVAB<br>CORRELATION COMPOSITE | ASVAB<br>COMPOSITE | READING<br>GRADE<br>LEVEL | COMPLEX<br>PERCEPTUAL<br>SPEED | COMPLEX<br>PERCEPTUAL<br>ACCURACY | OVERALL<br>SPATIAL | MUMERICAL<br>SPEED &<br>ACCURACY | PSYCHO-<br>MOTOR | SIMPLE<br>REACTION<br>SPEED | SIMPLE<br>REACTION<br>ACCURACY | TRAINING | TRAINING | TRAINING<br>FREQUENCY<br>X<br>RECENCY<br>INTERACTION | | Clericel/Administrative (CL) | 69" | 67' | | | | | | ٠ | • | | • | • | • | | Combai (CO) | 09' | 92. | • | • | • | .22 | • | • | • | • | | • | • | | Clestrasies<br>O Repair (E); | .40 | 69" | ٠ | • | • | • | • | • | • | • | • | • | • | | Field .<br>Arithmy (FA) | 65" | 63" | • | • | • | | | • | • | • | | • | • | | General Metri-<br>tenance (GM) | 97' | 19" | • | ٠ | · | | • | • | • | • | • | • | • | | General<br>Teshnical (GT) | 65. | .29 | • | | • | .22 | • | • | • | • | • | * | • | | Mehrhenical<br>Meintenance<br>(MM) | 19. | 19" | ٠ | • | • | • | ٠ | • | • | • | | • | • | | Operators<br>Feed (OF) | 34' | 65. | | · | • | · | • | • | • | • | • | • | • | | Surveitishee/<br>Cemmunios-<br>tiene (3C) | ·41 | 14. | • | • | • | • | • | • | • | ٠ | • | • | • | | Shilled<br>Technical (ST) | 44 | .21 | • | • | | .20 | • | · | • | • | • | • | • | | | | | | | | | | | | | | | | Table 32 Summary of Regression Analyses (with Corrections) for Communication - Oral: Time | | | | | | | 8 | BETA WEIGHTS FOR PREDICTORS | HTS FOR | PREDICTO | #S | | | | | |------------------------------------------|-----------------------------------------|--------------|---------------------------|-------------|-----------------------------------|---------|----------------------------------|---------|-----------------------------|--------------------------------|----------|----------|------------------------------------------------------|-------------| | ASVAB<br>COMPOSITE | MULTIPLE ASYAB<br>COMMELATION COMPOSITE | ASVAB | READING<br>GRADE<br>LEVEL | COMPLEX COM | COMPLEX<br>PERCEPTUAL<br>ACCURACY | OVERALL | NUMERICAL<br>SPEED 3<br>ACCURACY | PSYCHO. | SIMPLE<br>REACTION<br>SPEED | SIMPLE<br>REACTION<br>ACCURACY | TRAINING | TRAINING | TRAINING<br>FREQUENCY<br>X<br>RECENCY<br>INTERACTION | ACCURACY | | <u>ئ</u> | | \$2~ | | • | ٠ | • | • | • | 11 | • | | | • | ė | | Comment (CO) | 16. | ez:- | • | • | • | • | • | • | 11 | • | | | • | 9. | | S. Electronica<br>C. Reselt (El.) | 18. | .29 | | • | | | • | | 11 | • | • | • | • | •. | | | 18. | 65*- | • | ٠ | • | • | • | | 10 | • | • | • | | <b>8</b> 0. | | General Made-<br>tenance (GM) | 96' | 23 | • | • | , | ٠ | • | | 12 | • | ٠ | • | • | <b>8</b> 0. | | General<br>Technical (OT | 16' | 19 | • | • | • | • | | • | 11 | • | • | | • | 9. | | Mechanical<br>Maintenanca<br>(MM) | es. | 18"- | • | | | , | • | | 12 | | | • | , | 8, | | Operators/<br>Ford (OF) | -34 | 88*- | ٠ | ٠ | | • | | • | 12 | • | • | • | • | • | | Surveillanre/<br>Communica-<br>deno (3C) | :8: | <b>88</b> °- | | • | | • | | • | 12 | ٠ | • | | • | <b>30</b> ° | | Skilled<br>Technical (87) | 36" | .30 | • | • | • | • | • | • | 11 | · | • | ٠ | • | €0. | # Communication - reading/writing. Table 33 and 34 present the regression analyses results for the accuracy and time measures, respectively. Summary of Regression Analyses (with Corrections) for Communication - Reading and Writing: Accuracy | | | | | | | BETA V | BETA WEIGHTS FOR PREDICTORS | OR PREDI | CTORS | | | | | |------------------------------------------|----------------|-------------|---------------------------|--------------------------------|-----------------------------------|--------------------|----------------------------------|----------|-----------------------------|--------------------------------|----------|----------|---------------------------------------| | ASVAB | MULTIPLE ASVAB | ASVAB | READING<br>GRADE<br>LEVEL | COMPLEX<br>PERCEPTUAL<br>SPEED | COMPLEX<br>PERCEPTUAL<br>ACCURACY | OVERALL<br>SPATIAL | MUMERICAL<br>SPEED A<br>ACCURACY | PSYCHO. | SIMPLE<br>REACTION<br>SPEED | SIMPLE<br>REACTION<br>ACCURACY | TRAINING | TRAINING | TRAINING<br>FREQUENCY<br>X<br>RECENCY | | - | | .46 | • | ٠ | 23. | .30 | ٠ | | ٠ | | 99. | 12 | 50. | | Combat (CO) | 98" | •0 | 99" | • | 24. | .37 | ٠ | ٠ | , | | \$0. | 13 | <b>9</b> 0. | | Electranica<br>Repair (EL) | 18. | <b>*0</b> * | ££" | • | 1.2" | .24 | • | • | • | • | .07 | 14 | \$0. | | Field<br>Artiflery (FA) | 187 | .17 | 62" | • | 23. | .30 | • | • | • | | ₩0. | 13 | 90. | | Ceneral Meln-<br>tenance (GM) | 74. | 03 | \$9" | • | .,92 | .35 | • | • | | • | 70. | 14 | 90, | | General<br>Technical (GT) | ₽9′ | .41 | • | • | .12 | .34 | • | | • | | ₹0. | 14 | 90. | | Meshenisei<br>Meirrionenso<br>(MM) | \$8' | 11 | 89" | • | -12 | .38 | • | , | | | 20. | 13 | 90. | | Operators/<br>Feed (OF) | .84 | 12 | 09" | ٠ | 21. | .37 | • | · | • | • | .07 | 14 | 90. | | Surveillance/<br>Communica-<br>Gene (SC) | .89 | .20 | ** | • | 21. | .40 | • | • | • | • | ₩. | 13 | \$0. | | Shilled<br>Technical (ST) | 18. | ¥0°- | 44. | • | .12 | .35 | • | ٠ | • | • | .07 | 14 | 90. | Table 34 Summary of Regression Analyses (with Corrections) for Communication - Reading and Writing: Time | ##1.1916 AEVAS GRADING COMPLEX COMPLEX WIMERCRAL COMPLEX STREET & PSYCHO-COMPLEX STREET & SPEED & PSYCHO-COMPLEX STREET & SPEED SPEE | CCMPLET WANESCAL PEROL SPEED & ACCURACY SPATAL ACCURACY | SIMPLE<br>REACTION<br>SPEED | SIMPLE<br>REACTION TI<br>ACCURACY FR | TRAIMENG TRAIMING FREQUENCY RESERVEY25 .122612 | YRAINING<br>FREQUENCY<br>RECENCY<br>INTERACTION: | ACCUBACY<br>. 13<br>12 | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------|-----------------------------|--------------------------------------|------------------------------------------------|--------------------------------------------------|------------------------| | Cleateal/Admin 19 .03 | | | | .25 . 12 | <b>6</b> 0. | .12 | | Electromics (CO) .19 .84 .84 | | | | | <b>0</b> 0. | -12 | | To the state of th | | | • | - | | ş | | ## [64] .19 .45 | | A | | - | <b>8</b> 0° | | | . 10 | | | • | 2512 | •00 | 214 | | (GT .19 .03 | | | • | 2614 | .11 | 17 | | interat .10 .001010 | | | • | -,25 | 90. | -,11 | | | | | • | 2613 | 01. | <b>*1</b> · | | | | - | , | 2411 | •0. | 12 | | Communities 19 .05 | | , | • | 2812 | 01. | ~14 | | Skilled Totalical (ST) 19 .47 | | • | | 2512 | 01. | 18 | # Summary of results. Table 35 summarizes the results from the regression analyses with the correction factors. Tables 36 and 37 provide comparisons with the regression analyses which were done without the correction factors for time and accuracy, respectively. Summary of Results (Multiple Correlation) for Regression Analyses with Corrections Table 35 | POSITE<br>cel/<br>injetrative | Discrimination | Visual Recognition/<br>Discrimination | Numerical Analysis | salysis | Information Processing/<br>Problem Solving | Processing/<br>Solving | Fine Motor - Discrete | Discrete | Gross Motor - Light | · Light | Communication -<br>Reading and Writing | ation - | Communication<br>Oral | atton - | |-------------------------------------------|----------------|---------------------------------------|--------------------|---------|--------------------------------------------|------------------------|-----------------------|----------|---------------------|---------|----------------------------------------|---------|-----------------------|---------| | cal/<br>injetrative | ACCURACY | TIME | ACCURACY | TIME | ACCURACY | TIME | ACCURACY | TIME | ACCURACY | TIME | ACCUHACY | TIME | ACCURACY | TIME | | (CL) | .57. | A/A | <b>80</b> . | | .70* | .33* | .75* | .72 | .31* | N/A | .85* | .19* | .03. | .31* | | Combet (CO) .5 | .57• | N/A | -98- | .89 | -04' | .32• | .76* | .72* | .32* | N/A | .84 | .19° | .00 | .31 | | Electronics 6.8 | .87* | <b>V</b> /R | *98. | • | .70* | .32* | .76* | .72* | .31. | N/A | .84* | .23* | .40* | .31 | | Field Artil- | 57. | N/E. | •98. | •97 | .0 <i>L</i> | .32* | .75* | .72. | .31• | N/A | .84. | .18* | .40 | .31• | | ein- | .89. | Y/X | <b>39</b> | * | .70* | .33. | .76• | .72. | .32* | A/N | .84* | .20- | .40* | .30* | | General Toch- | .57* | M/A | .90 | .89 | .70- | .33. | .75* | .72* | .31* | N/A | .84* | .18. | .40* | .31 | | Mechanical<br>Maintenance .1<br>(MM) | .87• | N/A | .99 | 3 | .89. | .32* | .94. | ·c7. | .32• | N/A | *3. | .19* | .41. | .30* | | Operators/<br>Food (OF) | .88. | N/A | .89. | .00 | .69 | .32* | .94. | .72* | .32* | N/A | .84* | .19• | .40* | .30* | | Surveillance/<br>Communica8<br>tions (3C) | .87* | N/A | .98- | .89. | .70* | .33* | .94. | .72. | .32* | N/A | #<br>133<br>609 | .18• | .41. | .31* | | Skilled<br>Technical (ST) | .88- | N/A | .98 | .00 | .70- | .33* | .76* | .72* | .32* | N/A | .84* | .19• | .40* | .32* | Comparison of Results (Multiple Correlations) Without and With Correction Factors: Time | | Visual Recognition<br>Discrimination | ention | Numerical Analysis | netysis | Information Processing/<br>Problem Solving | Processing/<br>Solving | Fine Motor - Discrete | Discrete | Gross Motor - Light | r - Light | Communication -<br>Reading and Writing | ation - | Communication<br>Orai | ation - | |-------------------------------------------|--------------------------------------|--------|--------------------|---------|--------------------------------------------|------------------------|-----------------------|----------|---------------------|-----------|----------------------------------------|---------|-----------------------|---------| | COMPOSITE | WITHOUT | нци | WITHOUT | WITH | WITHOUT | WITH | WITHOUT | WITH | WITHOUT | WITH | WITHOUT | WITH | WITHOUT | WITH | | Cierical/<br>Administrative<br>(CL) | N/A | K/A | 38 | • | .23* | .33* | -67 | .72. | N/A | N/A | +71. | .19* | .18* | .31* | | Cocainer (CC); | M/A | N/A | • | .88 | .23* | .32* | .46. | .72* | K/A | W/A | •71. | .18. | .18* | .31* | | Electronics<br>Repair (EL) | N/A | N/A | 04. | ä | .23 | .32* | .67 | .72- | N/A | N/A | .21* | .23* | .18* | .31 | | Flaké Artifi-<br>lacy (FA) | N/A | N;A | <b>9</b> *. | 3 | .23* | .32• | .49- | .72. | N/A | N/A | .17 | .18. | .19* | .31• | | Genera! 'Zain-<br>tenance (GM) | N/A | N/A | 86. | 3 | .24- | .33• | -97' | .72* | N/A | N/A | .18. | .20* | .17. | .30 | | General Toch-<br>nical (GT) | ¥/8 | N/A | 86. | 3 | .23• | .33* | -67 | .72. | N/A | N/A | . 17. | .19* | .18* | .31• | | Meshanical<br>Maintenance<br>(MM) | N/A | N/A | .39 | ż | .23* | .32. | .49* | .73* | N/A | A/A | .174 | .19* | .15+ | .30 | | Operators/<br>Fcod (OF) | M/A | N/A | <b>3</b> 5. | 3. | .23* | .32• | .49* | .27. | N/A | N/A | •71. | .19* | +21. | .30* | | Survolllence/<br>Communica-<br>tions (SC) | N/A | W/A | .39 | .89 | .24• | .33* | .48* | -21. | N/A | A/M | .17. | .19• | .17- | .31 | | Skilled<br>Technics! (ST) | N/A | N/A | Q <b>†</b> . | .83. | .34* | .33* | • <b>9</b> }· | .72. | N/A | N/A | +71. | .19* | .19* | .32• | | .0.0 | | | | | | | | | | | | | | | . P . 9. Comparison of Results (Multiple Correlations) Without and With Correction Factors: Accuracy | | Visual Recognition/<br>Discrimination | ognittion/<br>setion | Numerical Analysis | inelysis | Information I<br>Problem | rmation Processing/<br>Problem Solving | Fine Motor - Discrete | Discrete | Gross Motor - Light | - Light | Communication -<br>Reading and Writing | ation -<br>d Writing | Communication<br>Oral | ation - | |-------------------------------------------|---------------------------------------|----------------------|--------------------|------------|--------------------------|----------------------------------------|-----------------------|----------|---------------------|---------|----------------------------------------|----------------------|-----------------------|---------| | COMPOSITE | WITHOUT | WITH | Clerica!/<br>Administrative<br>(CL) | .31 | 75. | .39 | 8. | .46 | .70 | <b>8</b> E. | .75 | 71. | .31 | 19. | 8. | .16 | 4. | | Combat (C3) | .30 | 25' | 24. | 98 | .43 | ,70 | .38 | .76 | 71. | .32 | .60 | .84 | .23 | 4. | | Electronics<br>Repair (EL) | 28. | .57 | .40 | * | .45 | .70 | 66. | .76 | 71. | 15. | .60 | 2. | .20 | 04. | | Fletd Arill-<br>lory (FA) | 0E" | 29. | .40 | 8. | .45 | .70 | <b>36</b> . | .75 | .16 | .31 | 9. | 18. | .18 | 9. | | General Main-<br>tenance (GM) | 88. | 89" | <b>8</b> £. | <b>3</b> . | .45 | .70 | .40 | .76 | ÷. | .32 | 9. | .84 | .19 | 9. | | General Tech-<br>nical (GT) | .30 | .67 | 86. | 98. | .45 | .70 | <b>8</b> 6. | .75 | 71. | 16. | 09. | 19. | .22 | 9. | | Mechanical<br>Maintenance<br>(MM) | .31 | <b>49</b> ° | 68. | 99" | .43 | 69' | 04. | .76 | .17 | .32 | 09. | <b>.</b> | .20 | ₹. | | Operators/<br>Food (OF) | .32 | 89" | <b>8</b> E' | 99. | .43 | 69. | .39 | .76 | .18 | .32 | 09" | .84 | .18 | ₽. | | Surveillance/<br>Communica-<br>tions (SC) | .31 | 29. | .39 | 99" | 25" | 01. | .39 | 97. | <b>81</b> . | .32 | 09. | 99. | 71. | ¥. | | Skilled<br>Technical (ST) | .32 | .58 | .40 | .86 | .44 | 01. | 36. | .76 | .18 | .32 | 09. | <b>78</b> ′ | .23 | 04. | # Description of How the PSFs Will Be Used Figure 4 provides an overview of how the PSFs will be applied in PER-SEVAL. In the initial steps of a PER-SEVAL application, users provide the input information needed to apply a PSF. To do this, they first assign the duty positions associated with a new weapon system to an MOS. These duty positions were constructed as part of the MAN-SEVAL application. As part of this process a user may identify a new MOS. Once an MOS has been identified, the system will identify an ASVAB composite for that MOS and expected cut-off and mean levels for that composite. The user is then asked to assign each operator and maintainer task to one or more of the MPT<sup>2</sup> taxons using the taxon definitions provided in Appendix A as a guide. Each task can be assigned to a maximum of three taxons. Users will also estimate the expected percentage of task elements involving each taxon. In the next step of a PER-SEVAL application, the user describes how frequently the task will be performed on the job. The system then converts this information into estimates of frequency and recency of performance. (The PER-SEVAL design specifications describe this conversion process in detail.) In a later PER-SEVAL step, the system will ask a series of questions that are designed to elicit from users the minimum information needed to estimate the mean level of performance that can be expected given (a) a particular contractor's hardware/software design and (b) the expected quality of the population who will perform the task (i.e., the level of the relevant ASVAB area composite). Page 81 outlines the process that will be employed to obtain these mean values. Once the taxon assignments have been made and the mean performance values have been obtained, PER-SEVAL begins the process of identifying the minimum level of the ASVAB area composite that will provide the desired performance level—that is the level that will meet the performance requirements identified by SPARC, one of the other MANPRINT aids. There are two components to these performance requirements—a standard which describes the quantitative level of performance that must be achieved and a criterion that describes the percentage of time that level must be achieved. PER-SEVAL identifies the minimum ASVAB area composite by iteratively changing the composite score, calculating the impact of this change on other personnel characteristics, and then using the PSF to estimate expected task performance at the new predictor levels. The next section provides several examples of how the PSFs will be applied once taxon assignments, mean performance levels, and revised predictor values have been determined. In subsequent Figure 4. Overview of PSF application. sections, procedures for estimating the mean performance levels and revised predictor values are outlined. # Example of PSF Application In this section, we present an example of how the PSFs will be used to predict task performance. The example employs data from the Project A data base. The task used in this example is "Start and Stop a Tank." The PSFs are applied in a three step process. First, the raw score for the predictor variables are converted to standardized scores. Second, a standardized criterion score is predicted by multiplying each standardized predictor by its beta weight (from the PSFs) and summing the result. Third, the standardized criterion is converted to a raw score. Note that the mean criterion value used in this conversion is supplied by the user. Table 38 displays the results of each of these steps for the example task. Predictions for task time will be calculated in a similar manner except that task accuracy will be included as a predictor variable. Thus, the accuracy score for a particular task is predicted prior to the time score for that task. In some cases, a single task may be assigned to several taxons. In these cases, predictions are made for each taxon and a weighted average is calculated, weighing each taxon prediction by the percentage value assigned that taxon by the user. # Assumptions in Applying PSFs A number of assumptions underlie application of the PSF in the manner described above. The key assumptions are as follows: - 1) The PSFs we have developed for a taxon can be applied to any task which is placed in that taxon; - 2) The same predictor-criterion relationships apply over different levels of the predictors and the performance measure; - 3) Predictor-Criterion relationships do not vary as a function of other personnel characteristics or other variables; - 4) Users can reliably assign the tasks to taxons and provide the information needed to estimate mean performance levels; # **Example PSF Application** TASK (AHH3) PREPARE A REQUISITION MOS 71L 1. CONVERT RAW PREDICTOR SCORES TO STANDARDIZED PREDICTOR SCORES | | ACCURACY | ASVAB<br>CL | COMPLEX<br>PERCEPTUAL<br>ACCURACY | COMPLEX<br>PERCEPTUAL<br>SPEED | SIMPLE<br>REACTION<br>SPEED | SIMPLE<br>REACTION<br>ACCURACY SPATIAL | SPATIAL | READING<br>GRADE<br>LEVEL | FREQUENCY | RECENCY | FREQUENCY<br>X<br>RECENCY | |-----------------------------|----------|-------------|-----------------------------------|--------------------------------|-----------------------------|----------------------------------------|---------|---------------------------|-----------|------------|---------------------------| | RAW SCORES<br>(INDIVIDUAL) | • | 112 | 160 | -48 | -1 | 108 | 314 | 11.3 | 3.14 | 2.29 | 7.18 | | MEAN (MOS 71L) | 60.2 | 103.8 | 155.4 | -51.9 | 1.48 | 102.1 | 291.3 | 9.8 | 2.8 | 2.6 | 7.0 | | 8.D. (MOS 71L) | 30.1 | 12.6 | 19.3 | 21.9 | 17.3 | 14.3 | 41.4 | 1.5 | •. | <b>æ</b> . | 1.7 | | STANDARD SCORE (INDIVIDUAL) | 10. | 0.85 | .24 | .18 | 14 | .41 | .55 | <b>56</b> . | .23 | 38 | .12 | 2. APPLY BETA WEIGHTS | | ASVAB | COMPLEX<br>PERCEPTUAL<br>ACCURACY | COMPLEX COMPLEX PERCEPTUAL ACCURACY SPEED | SIMPLE<br>REACTION<br>SPEED | SIMPLE<br>REACTION<br>ACCURACY | SPATIAL | READING<br>GRADE<br>LEVEL | FREQUENCY RECENCY | RECENCY | FREQUENCY<br>X<br>RECENCY | | |---------------------------------------|-------|-----------------------------------|-------------------------------------------|-----------------------------|--------------------------------|---------|---------------------------|-------------------|---------|---------------------------|-------| | BETA WEIGHT<br>(MOS 71L) | .363 | .169 | .004 | .035 | 016 | .248 | 130 | .122 | 195 | 65 .075 | | | BETA X STANDARD<br>SCORE (INDIVIDUAL) | .228 | .040 | .0007 | .005 | 007 | 781. | 123 | .028 | 920. | 600. | .3827 | | | | | | | | | | | | | | 1. ESTIMATE RAW CRITERION SCORE: WHERE: X = (PREDICTED STANDARDIZED CRITERION X S.D.) + MEAN 71.7 = (3927 - 30.1) + 60.2 71.7 = PREDICTED CRITERION SCORE 5) The corrections for restrictions of range are based on the following statistical assumptions. The two sets of prediction equations relating the performance of a task in a given taxon to the scores on the predictor variables were developed using (a) the reference population, and (b) the population of those selected for an MOS. In developing these equations it was assumed that: $$(i) \quad E(Y \mid X) = E(y \mid x)$$ where Y is the criterion score in the unselected population (a) or (b) and y is the corresponding score for those who have been selected into a MOS. Similarly X is the predictor score in the unselected population (a) or (b) and x is the predictor score for those selected into a MOS. The second assumption is: (ii) $$\sigma_{2Y|X} = \sigma_{2y|X}$$ i.e., the variance of Y partialling out the effect of X in the unselected population is the same as the variance of y partialling out the effect of x in the population selected into a MOS. These two assumptions are given in terms of a single criterion variable and a single predictor variable. These immediately generalize to the multivariate case and provide the basis for correcting for restriction of range. # Methods for Eliciting Mean Performance Values In estimating mean task performance within the framework described here, there are three factors that must be considered—the difficulty of the task as determined by the hardware/software design, the overall capabilities of the population performing the task, and the sustainment training opportunities provided to this population (i.e., frequency and recency of task performance). Within the PER-SEVAL framework, we assume that the "overall capabilities of the population" are primarily determined by one type of personnel characteristic—the ASVAB area composite used to control entry into the MOS. We assume that the distribution of the other personnel characteristics (e.g., the new Project A predictors) are determined by the cut-off level selected for the ASVAB area composite. Hence, when identifying a reference population to make the mean judgement, the user has to consider only one personnel characteristic—ASVAB area composite. Despite this simplification, making a direct judgement of the mean taking into account these three factors is a complex process. The PER-SEVAL program is designed to minimize the complexity of this process. There are three situations under which the mean values could be obtained (see Figure 5). First, because PER-SEVAL is designed to be applied later in the acquisition process, it is possible that performance data will be available for the task from test and evaluation. As part of the test and evaluation, data could be collected on mean task time and accuracy, the mean and standard deviation of the ASVAB area composite of the soldiers performing the task, and the training frequency and recency prior to task performance. This information is all that is needed to derive the necessary inputs for the PSFs (see Figure 5). In the second and third situations, we assume that empirical data on task performance is not available. In the second situation, we assume that the task whose performance we are attempting to predict is measured on the same scale as the Project A tasks (i.e., percent steps correct). In this situation, the system first estimates scores for all personnel characteristics other than ASVAB area composite (scores for the composite were identified in an earlier step). Information on the existing or projected distribution of the other personnel characteristics at various levels of the ASVAB area composite will be available in the PER-SEVAL files. (The projected distributions would be predicted by P-CON.) This information can be used to generate expected mean scores for the non-ASVAB characteristics at a given cut-off level of the ASVAB composite. The user next rates the expected mean level of performance using a behaviorally-anchored rating scale (see Figure 6). The anchors on this scale would depict expected performance levels for Project A tasks falling into that taxon. These levels would be predicted using the PSFs and the predictor values described above as input. It should be noted that this scale should be appropriate for most fine motordiscrete tasks since "% steps correct" is the metric most often used to measure performance on these tasks. Based on previous analyses, we expect 30 to 60 percent of weapon systems tasks fall into the fine motor-discrete taxon. It should also be noted that as PER-SEVAL is applied to a large number of weapon systems, it will be possible to build task difficulty rating scales using metrics other than the Project A "% steps correct" metric. Once the user has input the mean values, he is then asked to enter the expected minimum (5th percentile) and maximum (95th percentile) values for task performance. This information is used to generate a standard deviation for the task. In the third situation, we assume that the new task is not measured on the same scale as the Project A tasks (i.e., not measured on the % steps correct metric). In these situations, the user follows procedures similar to those described above (see Figure 5). However, rather than using the BARS scales, the user makes direct estimates of mean performance given a mean ASVAB area composite level and expected frequency of performance on the job. For assistance, a user can ask the system to show what level of performance was achieved on other tasks falling into that taxon given the same levels of ASVAB area composite and frequency of performance. As in the second situation, the user is asked to enter the expected minimum (5th percentile) and maximum (95th percentile) values for the task to provide the information needed to estimate the standard deviation for task performance. Figure 5. Methods for eliciting mean performance values. TASK: Start M1A1 Tank Engine MOS: 19E TASK TYPE: Fine Motor - Discrete EXPECTED SCORE: XXX ASVAB COMPOSITE: Combat (CO) EXPECTED FREQUENCY OF PERFORMANCE ON THE JOB: Once a Month Estimate expected % <u>steps correct</u> for task listed above. Examples of performance levels for other Fine Motor - Discrete tasks are listed below to assist you. # % STEPS CORRECT Figure 6. Format for behaviorally anchored rating scale. # Potential Techniques for Validating the PSFs and Associated Concepts As noted in the introduction, resource limitations prohibited us from validating the PSFs and associated concepts. In this section, we briefly outline key concepts related to PSF application that should be validated and possible validation techniques. To "validate" the PSF concepts outlined in this paper, there are four key questions that must be answered. - 1) Can users make reliable taxon assignments? - 2) Can users make reliable and valid estimates of mean performance? - 3) Do the PSFs accurately predict task performance? If partially successful, under what circumstances are they successful? - 4) Is the PER-SEVAL task taxonomy an accurate representation of soldier tasks? - 5) What is the impact of task performance reliability on the PER-SEVAL estimates? Question #3 is, of course, the most critical and the ultimate validation question in a psychometric sense. Furthermore, we would argue that if the answer to the first three questions is yes, we would not need to know the answer to the fourth question since the ultimate value of a taxonomy is determined by its utility in predicting performance. # Techniques for Measuring the Reliability of Taxon Assignments The reliability of the PER-SEVAL taxon assignment plocess can be tested as follows. A group of Army personnel from the same population as the expected PER-SEVAL users can be asked to make taxon assignments for a large number of Army tasks using the portion of PER-SEVAL that assists users in making these judgments. These users would be asked to assign the same set of tasks. Two measures of the "agreement" of task taxon assignment could then be constructed. One measure would assess the percentage of time a task is placed into the same taxon. (The actual measure to be used would be a coefficient of inter-rater reliability.) The other measure would examine the reliability of the taxon percentage assignments. It would be constructed by correlating taxon percentage scores for tasks assigned to the same taxon. If, as a result of the above analyses, it is found that users are confusing two taxons, improved techniques for describing these taxons should be developed and re-tested. If such techniques are not possible, the taxons should be merged or rearranged. # Techniques for Measuring the Reliability and Validity of the Mean Performance Estimates # Reliability assessment. The reliability of the PER-SEVAL mean performance estimation process can be tested as follows. A group of Army personnel from the same population as the expected PER-SEVAL users can be asked to make mean performance estimates for a large number of Army tasks using the portion of PER-SEVAL that assists users in making these judgments. Users would be asked to make estimates for the same set of tasks. Correlations between the task estimates could then be examined. # Validity assessment. The validity of the mean estimates could be assessed by comparing the estimated mean performance estimates with actual values from empirical data. To do this, tasks with existing empirical data would have to be compared with task performance estimates generated by the procedures described above. # Techniques for Validating PSF Performance Prediction Estimates The PSFs can be used to make performance predictions for a sample of individual soldiers on a number of tasks within a taxon. These predictions can be correlated with actual performance on the tasks. Validation of this type could readily be made using data from the Project A data base. To do this, one would attempt to predict performance on tasks that were not included in the original PSF development effort. ## Impact of Task Performance Reliability on PER-SEVAL Estimates The reliability of hands-on performance tests for individual tasks is relatively low. For example, for the Project A hands-on performance measures, Campell, Campell, Rumsey, and Edwards (1985) report split-half reliabilities for individual tasks that range from .35 to .82 across MOSs. Currently PER-SEVAL produces point estimation of performance for individual tasks that assume perfect reliability. Ideally, if information on the reliability of task performance measures for new systems was available, these point estimates could be converted to interval estimates that would reflect the measures' reliability. Modification of PER-SEVAL to accommodate changes in task performance reliability should be considered in future HARDMAN III improvement programs. # Potential Techniques for Improving the PSFs In addition to the validation program described on page 87, there are several other studies that could be undertaken to improve the PSFs. As the discussion on page 21 and 47 indicates, at this time we were not able to develop PSFs for several types of tasks. There were several reasons for this. First, the Project A data base lacked data on several different task types related to system performance. In particular, the Project A data base contains one fine motor-continuous task and only a few visual recognition/discrimination tasks. Second, for some task types, particularly those with a small number of tasks, the predictorperformance relationships were weak (see Table 39). Third, for all but a handful of tasks the performance measure used in Project A is "% go"--that is, the number of steps in a task of which the soldier got a "go," divided by the total number of steps in a task. While this measure is directly relevant to fine motordiscrete tasks, it is less relevant to other types of tasks such as fine motor-continuous tasks. For example, performance measures more relevant to fine motor-continuous tasks are "percent hits" (for shooting), root mean square deviation from ideal flight path (for piloting). Measures of this type typically can only be collected in the actual vehicles or in simulators. Because its primary focus was job performance and not weapon system. performance, Project A focused its hands-on assessments to tasks at the soldier's home base. In future efforts, we recommend that ARI develop more performance shaping functions by collecting additional empirical data from man-in-the-loop simulations at Army simulation facilities. These additional functions would be designed to provide data on the task types not covered adequately in the Project A data base. They could also be designed to provide data on the relationship between performance and key training variables not included in the current PER-SEVAL. For example, PER-SEVAL estimates training as a function of the frequency and recency of performing the task on the job or in sustainment training (these are the training variables most related to training on the job and the only training variables available in the Project A data base). Other key training variables (type and amount of institutional training) are not included in the PER-SEVAL. We believe that there are a number of simulators which could provide the type of data needed by the PER-SEVAL performance shaping functions. One such simulator is the Realistic Air Defense Engagement System (RADES). RADES is an air defense simulator consisting of subscale aircraft, an aircraft position/location system, actual air defense weapon systems (e.g., Chaparral, Improved Chaparral, Self-Propelled Vulcan, Redeye, Stinger, Roland, and HIVAD), and an electronic interface Table 39 Current Status of PSF Development | | | TIME | ACCURACY | TRAINING<br>FREQUENCY & RECENCY | |----------|----------------------------------------|----------------------------------------------------|----------------------------------------------------|----------------------------------------------------| | MPT 2 TA | MPT <sup>2</sup> TASK TAXONOMY | | | | | 1.1 | Visual Recognition/Discrimination | eldslieve ton stud | PSF developed | Included in PSF | | 2.1 | Numerical Analysis | PSF developed | PSF developed | Included in PSF | | 2.2 | Information Processing/Problem Solving | pedojekep 4Sd | PSF developed | Included in PSF | | 3.1.1 | Fine Motor - Discrete | pedojenep 38d | PSF developed | Included in PSF | | 3.1.2 | 3.1.2 Fine Motor - Continuous | Not enough tasks in<br>Project A to develop<br>PSF | Not enough tasks in<br>Project A to develop<br>PSF | Not encugh tasks in<br>Project A to develop<br>PSF | | 3.2.1 | Gross Motor - Heavy | Covered in Material<br>Handling Models | Covered in Material<br>Handling Models | Covered in Material<br>Handling Models | | 3.2.2 | 3.2.2 Gross Motor - Light | Data not available | PSF developed | Included in PSF | | 1.4 | Communication - Reading and Writing | PSF developed | PSF developed but weak | included in PSF | | 4.2 | Communication - Oral | PSF developed | PSF developed | Data not available - not included in PSF | | | | | | | which connects the weapon to sophisticated data collection and communication systems. Performance measures which RADES can assess include times and ranges for critical engagement events, aircraft identification accuracy, and kill or miss data. Other simulators which could provide data for PER-SEVAL performance shaping functions include the Crew Station R&D Facility currently under development by the Army Aeroflight Dynamics Directorate and the AMC ARTI program and the developmental SIMNET (SIMNET-D) system at Fort Knox. The September/October 1988 MANPRINT Bulletin described how SIMNET-D could be used to support MANPRINT efforts. Collection of empirical data from the simulators will be a time consuming process. However, the PER-SEVAL provides a "theoretical" framework which will allow this data to be generalized to a wide range of future systems and tasks -- thus the payoff will be high. Within recent years, there has been renewed academic interest in examining the factors which moderate or impact the relationship between human abilities and task performance. For example, in recent years there have been several studies on the relationship between human abilities and skill acquisition (see, for example, Ackerman. 1987; Adams, 1987; Henry & Hulin, 1987; Schmidt, Hunter Outerbridge, Goff, 1988 and Ortega, 1989). These studies indicate that the relationship between performance and ability varies as function of type of ability, place in the skill acquisition process, and level of task difficulty. Almost Almost all of these studies used ability measures that are not used by the Army. Thus, it is difficult to generalize their findings to Army personnel. One possible activity under the proposed task order would be to replicate selected academic studies using Army ability measures (e.g., ASVAB, Project A predictors). Results from such studies could lead to more accurate predictions of soldier performance. ### REFERENCES - Berliner, D. C., Angell, D., and Shearer, J. W. "Behaviors, measures, and instruments for performance evaluation in simulated environments." Paper presented at a symposium and workshop on the quantification of human performance. Albuquerque, New Mexico, August 1964. - Campbell, C., Campbell, R., Rumsey, M., and Edwards, D. (1985). Development and Field Test of Task-Based MOS-Specific Criterion Measures. (ARI Technical Report 717). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. (AD A182 645) - Fleishman, E. A., and Quaintance, M. K. (1984). "Taxonomies of human performance." The description of human tasks. Orlando, FL: Academic Press, Inc. - Grafton, F. (in press). <u>Development of a literacy measure for ASVAB</u> 8/9/10. - Lawley, D. "A note on Karl Pearson's selection formula. "Royal Society of Edinburgh, Proceedings," Section A, 1943-4, 62, 25-30. - Lord, F. M., and Novick, M. R. <u>Statistical Theories of Mental</u> <u>Test Scores</u>. Reading, MA: Addison-Wesley, 1968. - McLaughlin, D., Rossmeissl, P., Wise, L., Brandt, D., and Wang, Ming-Mei. (1984). <u>Development and Validation of Army Selection and Classification Measures: Project A: Validation of Current and Alternative ASVAB Area Composites, Based on Training and SOT Information on FY 1981 and FY 1982 Enlisted Accessions. (ARI Technical Report 651). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. (AD A156 807)</u> - Office of the Assistant Secretary of Defense (OASD) (Manpower, Reserve Affairs, and Logistics). (1982). <u>Profile of American Youth: 1980 Nationwide Administration of the Armed Services Vocational Aptitude Battery.</u> - Ramsey, J. D., and Morrissey, S. J. <u>Isodecrement curves for task performance in hot environments</u>. Applied Ergonomics, 9, Copyright 1978 by Butterworth Scientific Ltd., Guildford, Surrey, UK. - Swain, A. D., and Guttmann, H. E. (1983, August). Handbook of human reliability and analysis with emphasis on nuclear power plant application (Sandia National Laboratories, NUREG/CR-1278). Washington, DC: U.S. Nuclear Regulatory Commission. - Wickins, C. Engineering Psychology and Human Performance. Columbus, OH: Charles E. Merrill Publishing Company, 1984. Appendix A Project A Tasks, Taxons, Weights, and Descriptions o**TIE** | Ĭ | MOS: 118 | | | | | | | | | | | | | | | | | | | | | |-----------------|-------------------------------------------------------------------------------------|----------|----------------|------------|-----------|-------|----------|-------------|----------------|-------|-----|-------|------------------|-------|----------------------|-------|--------------|-------------|------|------------|---| | 8 | COS Faction/Bubfaction | ### | | = | Terris. | fert. | | S Scale | 572 <b>9</b> | 1.9. | - | 3 | # T | • | PROPERCY<br>Geas 1.0 | 5 | - | BECENCY | . e | | į | | įįį | Da Propare MacDo for Prorag<br>De Propare MF Range Card<br>De formes forces on Late | 33: | | 22 | Ţ | | • | 7 | 35 | 2.2 | 7 | 91.16 | 13.16 \$1.56 621 | 6 623 | ÷ | 1 = 5 | <del>!</del> | 3: | Ĭ., | ÷ | | | 125 | | EEE | | <u> </u> | •• | a | | 1.1.1 | 2 2 3 | # 5 2 | 335 | | | | 31 | 127 | : 5 5 | | 122 | 1 | | | | ?perations for ad/PMC-15 {ad/CMC-150 or<br>ad/CMC-115}; | | | - | | | | | į | 2 | | | | | 3. | | 2 | <b>7</b> | | 3 | | | 200 | | <b>3</b> | = | = | | | | : | 14.01 | 2.4 | 3 | | | | 1.1 | <br> | <u>.</u> | 3.5 | .31 | 3 | | | Ī | Orisetty<br>Il Tech. of Grbin fort. Boronis. | ä | 1.2.2 | 2 | | | | - | 2 | : | : | | | | , | | | | | | | | <b>2</b> : | | 3 | - | 3 | 11 11 111 | = = | <b>3</b> | | 2 3 | 2 2 2 | 3 | | | | 3.5 | | | -: <u>:</u> | | <b>4</b> ; | | | | | Ĩ | | ¥ 3 | | | | | Z. Z. | 22.23 | 3 3 | | | | 5.5 | = = = | 3 | = : | | 5 | | | <u>≅</u><br>1-1 | | 3 | 1.1.1 | = | | | | | 6.1 | = | 3 | | | | | | | | | 25 : | | | 1 | | 3 | | = | | | | | 5.13 | 13.13 | 8 | | | | | | | | | | | | | 11 Thi W. Mass. Report Bly Protective Mast. | ì | <del>-</del> - | 3 | | | | | <b>8.8</b> | 13.13 | 3 | 11.11 | 34.51 | 53 | | 2 | 36 | = | | : 5 | | | <u> </u> | it leatall/fore Bilas<br>id Ed Armorod Febreles (PC Lank) | 33 | 1.1.1 | <b>5 2</b> | | | | <del></del> | 57.55<br>57.55 | 3 = | 8 3 | | | | 1.62 | 1.24 | £81 7 | 3. | 1.28 | #3 | | Appendix A (continued) Froject A Tasks, Taxons, Weights, and Descriptions | <del>-</del> <del>-</del> <del>-</del> <del>-</del> - | | |-------------------------------------------------------|--| | MOS: | | | | | | Pris. | | Ter. | _ | Lerei | | | SCONTICO S | 5 | = | 1111 | | PROGRAM | 5 | | FECTOR | | | | 4480 | | |----------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----|-------------|-----------------------------------------|-------------|----------|---------|----------|--------|------------|-------------|-----------------|----------|----------|---------|------|----------|--------------|----------|-----------------------------------------|----------|--------|-------------| | 3 | COR Perchandunkan | 111 | 1,110 | | | Teans 42 | Taxes I | El Scale | | = | * | ges. | = | - | 4 | i | _ | Hea. | | - | <u> </u> | ku k | 3.b. = | | 7 | | 3 | - 1 - 7 | = | | | | | 1.1 | • | 24.13 60 | | | • | 3,7 | 3. | = | ¥. | 77 | 1 2 | - | • | | | | (Posstad) | | | | | | | | | | | | | | | | | | | į | | | | | £ 193 | Saplace/Secures Codinguise (SiSI-DEI).<br>Displanti | Ī | 1.1.1 | | ]<br># | | 1.1.1 | - | #. 53. | | 11.61 618 | 161.12 | == | <u>=</u> | <br>:: | J. 1 | Ξ | <b>7</b> .11 | 77. | 3 | <b>=</b> | 46.14 | 11.5 556 | | | Genial and a second fact. | Ī | 1.1.4 | ₹<br> | _ | | | | 20.00 | | 5.1 615 | 11.62 | 24, 22 | Ħ | 1.28 | | 5 | 12.7 | 7. | 7 | <b>2</b> | 31. 3F | 14 36 44 | | Î | _ | 3 | | | 1.1 | 2 | | | 22.23 | | 11.11 127 | 210.13 | 646.11 | 2 | = | 2.1 | : 5 | = | 35 | : 2 | : | • | | | | Dacket trave Port, \$102-9614. | | | | <b></b> | | | | | | | | | | | | | | | <u> </u> | | | | | Ĭ | - | Ï | 1.1.1 | | 3 | 2 | | | 13.1 | | H.69 726 | 17.49 | 66.54 | = | 1.06 | 1.29 | 645 | 1.15 | 1.51 | ij | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | 178 | | į | 7.7 | | 61 1.1.1 30 | 2 | : | = | 13.61 | | 13.56 552 | \$1.16 | 16.63 | ¥. | 1.11 | 1.52 | 53 | 1.23 | <u></u> | 629 | | | | | _ | (\$156 Series-Mil., \$190-8617) | | | | | | | | | | | | | | | | | | | | | | | | 724 | diseasesblestessesble breech Gethation | Ī | <b>=</b> :- | <b>.</b> | - | | | | \$1.73 | | E. 1.53 | £#. # | 146.19 | = | 1.1 | 65 | 3 | 2.43 | <b>.</b> | 3 | <br>• | 611.53 | 244.65 175 | | • | (B182-0018, B189-9011, B119-0014, | | | | | | | | | | | | | | | | | | | | | | | | _ | Gibb-Geity Frequency and Gerney (or 963) | | | | | | - | | | | | | | | | | | | | | | | | | 6842 | | 1 | 1.6.1 | 3 | 7.7 | \$ | | | 14.61 | | 13.25 630 | <b>1.</b> | 11.13 | 111 | 2.33 | = | 759 | 2.5 | Ξ. | ======================================= | 12 | 160.72 | \$52.19 215 | | | | | | | | | | | | | | | | | ; | | ! | | | | | | | | 20 | _ | ï | 1.1.1 | ======================================= | _ | | | | 3.3 | | 13.11. 523 | 23.28 | 11.51 | == | 1.62 | = | 659 | 1.13 | 1.23 | = | | | | | | | | | | | | | | 1 | | 16.00 (1.00 | 7 | 77 77 | | 3 | | 693 | = | = | 5 | | | | | | | 1 | | | | | | | | | | | | ! | 3 | | 3 | 7.5 | = | 3 | | | | | | At he follows the first of | ij | | | | | | | \$2.0 | | (1,15 607 | 110.1 | 236. | 213 | 3. | | = | 1.12 | 75. | 3 | | | | | = | | = | | | 3.4.2 | 2 | = | = | 3 | | | #. <del>.</del> | £2.13 | £ | 1.3 | | 25 | E.3 | = | = | ₽: | 28.65 | 17.1 642 | | _ | desire to bringing as a few miles | 3 | - | 2 | - | 2 | | | 11.12 | | 49.15 634 | | | | 1.59 | === | 151 | 1.16 | = | 5 | | 3 | | | <u> </u> | | | | | | | | | | | | | | | | | | | | | | | | | 2 | - | 2 | 2.1.1 | = | _ | | | | 19.53 | | 11.6 660 | 16.63 | 7.7 | <u> </u> | 5.6 | | <u>.</u> | 1.52 | = | 3 | | | | | 3 | | ī | 1.1.1 | | | | | | 2.2 | | 20.11 638 | 267.38 | 2.2 | 33 | 27. | 91.1 | \$ 5 | 1.62 | 7 | 63 | | | | | 3 | | ĩ | | <b>3</b> | _ | | | | | | | 1.12 | <u> </u> | ž | 9 | | į | • | : | • | | | | Appendix A (continued) frugert & Tasks, Taxons, Meights, and Descriptions | ž. | MOS: 191 | | | | | | | | | | | | | | | | | | | | | | | | |------|------------------------------------------------|---|------------|---|-----------------------------------------|---|-------|---------------------------------------|---------------|----------------|-----|-------------|---------------------------------------|-----------------------------------------|--------------|-----------------------------------------|----------|------------|--------------|----------|---|-------|----------|----------| | • | 3 | į | 2 | | | ; | fret | | | <b>FOOMICS</b> | | | Ties | | FIGURES | <b>5</b> 5 | | ***CERCT | <b></b> | | | orusa | | | | 3 | eds Pearlive. Juditage of Tatas de Tatas | | 18138 | = | eri i | 2 | fairs | Tird Taxas di Vaton Di fatan Di Sente | Ę | | • | Ect. | | # | Hens S. | <br> | _ | Sea. | <b>*</b> | = | | Ken | 5. b. | - | | ğ | Perf 6.1 | 2 | 47 111 | | • | | • | | : | 33 | | 25.25 | 50.22 | <u>:</u> | = | • | <u>.</u> | | 7 | 7 | - | | 4 44 | | | 3 | Pat Un M25al Pratective Sant Will Sand | | | * | | | | | 14, 25 | 3.0 | 2 | 19.51 | | | 3 | | z | = | | | | | | • | | E | Cas us betodated CBB! | | 1.1 | 2 | ** | 2 | | | E . E | 37.5 | 3 | 18. L3 | | | 5 | | <b>.</b> | 1.1 | 3 | | | | | | | 3 | _ | 3 | 7:1: | 2 | | | | 1.1.1 | 27.13 | 14.11 | = | 11.15 | | | 1.62 | - | 2 | ±: | = | 3 | | | | | | | (12/19E-5) or 12/12E-1251 | | | | | | | | | | | | | | | | | | | | | | | | | Ī | Azertellen fand fagine (no an Aflabiabil) | ï | 7.7.7 | = | | | | 1.1.1 | <b>CB. 13</b> | 23.45 | Ë | | | _ | <del>=</del> | | 3 | 59 | = | 3 | | | | | | Ì | homere flastall fract blacks | Ĭ | 1.1.1 | 3 | _ | | | 1.1.1 | 11.55 | 11.55 | = | 133.45 | | ~ | * | | = | 2.2 | 1.28 | = | | | | | | ā | Operate Cas Partizulate filler fait fee as | I | 1.1.1 | 3 | | | | 1.1.1 | 18.11 | 11.13 | 414 | 19.41 | 3.5 | - | 2.2 | === | 13. | | 1.2 | 3 | | | | | | | 61-ferias | | | | | | | | | | | | | | | | | | | | | | | | | ä | taenge fem funt inn Bilbafffe-ferren func) bot | | 1.1.1 | = | | | | | 13.15 | 11.46 | 3 | 3.5 | 23.45 | - | # | | 2 | 1.1 | 1.59 | = | | | | | | Ī | _ | | 1.1.1 | # | =<br>= | £ | | | 2.3 | 3.E | # | | | | ×. | 1.13 | 8 | <b>1.1</b> | <del>-</del> | = | | | | | | 1 | _ | Ì | 1.1.1 | 3 | | | | 1.1.1 | # | £.7 | 3 | <b>2</b> .2 | 2.2 | ** | 3.15 | | = | <b>=</b> : | == | ŧ | = | 11.0 | 31.75 46 | <b>3</b> | | | Detrope | | | | | | | | | | | | | | | | | | | | | | | | | i | Propers Louder's Station for Operation (m. | Ì | 1.1.1 | 3 | | | | 1.1.1 | #.<br>#. | 1.13 | 3 | 187.15 | 2.2 | 131 | 1.13 | ======================================= | = | 1.3 | 77. | ₹ | | | | | | | as Billes/MED-ferres fant! | | | | | | | | | | | | | | | | | | | | | | | | | 3 | Perforg Conner's and Londer's | ï | 1.1.1 | Ī | | | | 1.1.1 | 27.22 | <br> | 3 | 3.5 | 18.13 | ======================================= | == | 37 | = | 2.<br>2. | = | ₽ | | | | | | | Propare-to-fire Checks [LM Self-Test] (es | | | | | | | | | | | | | | | | | | | | | | | | | 1844 | Ž | | 1.1.1 | 3 | | | | 3.1.1 | 13.13 | 11.73 | ij | | | =- | <b>39</b> . | | I | 2.2 | 1.24 | <b>5</b> | | | | | | | | I | | 3 | ======================================= | 2 | | | 27.28 | 11.45 | 3 | 11.52 | # # # # # # # # # # # # # # # # # # # | | 31.16 | <u> </u> | 3 | == | -: E | ~ | | | | | | | Children top tenge the difficult Coil | | | | | | | | | | | | | | | | | | | | | | | | | | belerence fysten | | • | 1 | • | : | | • | 7.6 3.0 | : | ž | | | - | • | : | = | 19 1 | * | ** | | | | | | | feed a fadir brangs | | <b>1</b> 7 | 2 | :<br>2 | 2 | | 3 | | | 3 | | | | • | | 3 | : | | } | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Appendix A (continued) Project A Tasks, Taxons, Weights, and Descriptions | Functions/Subfunction | Ö | MOS: 31C | | , | | , | | | | | ; | | | | | | | | | | | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------|---------------------------------------------|---|-----------------------------------------|-----|--------------|-----------------------------------------|----------------|----|---------------|-----------|-----|----------|----------|-----|-----------------------------------------|------------------|---------|--------------|-------------------|-------|---|-----------------------|-----------| | Gill Treatheatest CDC-101 [FC task] Gill Treatheatest CDC-101 [FC task] Gill Treatheatest CDC-105 [FC task] Gill Treatheatest CDC-105 [FC task] Gill Treatheatest CDC-105 [FC task] Gill Pariss Prize Constitute Mailer Sidility [1-1/4] Gill Sparse Constitute Mailer Sidility [1-1/4] Gill Sparse Constitute Mailer Sidility [1-1/4] Gill Sparse Constitute Mailer Sidility [1-1/4] Gill Sparse Constitute Mailer Sidility [1-1/4] Gill Sparse Statement Treatheatest Mailer Sidility [1-1/4] Gill Sparse Statement Mailer Sidility [1-1/4] Gill Sparse Statement Constitute Mailer Sidility [1-1/4] Gill Sparse Statement Mailer Sidility [1-1/4] Gill Sparse Statement Mailer Sidility [1-1/4] Gill Sparse Statement Mailer Sidility [1-1/4] Gill Sparse Statement Sidility [1-1/4] Gill Sparse Statement Sidility [1-1/4] Gill Sparse Statement Statement Statement Statement Sidility [1-1/4] Gill Statement Statement Statement Sidility [1-1/4] Gill Statement Statement Statement Sidility [1-1/4] Gill Statement Statement Statement Sidility [1-1/4] Gill Statement Statement Statement Sidility [1-1/4] Gill Statement | 3 | Paction/lab/metion | 1 | | | 7.5 | 禁 | Tert.<br>Teres | | | 1.00 E.B. | | <b>1</b> | | = | 4 | FEQUENCY<br>1.3. | - | Reas : | - 1<br>- 1<br>- 1 | - | Ĭ | ot <b>sis</b><br>Kess | | | Chicago Chic | ======================================= | | į | 7 | : = | - | ======================================= | • | | : | 21.53 | | • | | - | | - | • | | | ÷ | • | | | | Cold Partic is balls Parts Par | 2 | | 1 | 7 | | | # | | ** | 27.23 | 2.2 | | | | | | | | | | | | | | | Child Perform PRCS on Cargo Trust (187212), 11-174 def 3-11.1 60 (1.5 E) The, with Communication Modellar (1882) The, with Communication Modellar (1882) Child Perform Operator 's Trustlendmenting | ä | _ | į | ** | 2 | 7 | 2 | | ** | 17.41 | 22.43 | | | | | | | | | | | | | | | The | 3 | | Ï | 7.1.7 | | 7, | 2 | | | 3.2 | 11.13 | | | | | 1.1 | 1.1 | 350 21 | #. #<br>#. # | <b>9</b> : | 6 351 | | | | | CHE Operator Constitut 19-629 CHE Operator Constitut 19-629 Disciplination of Translandaring Disciplination of Constitut 19-629 CHE OPERATOR OF Translandaring CHE OPERATOR OF TRANSLAND 19-629 | | fine, mit Communication Molter didtit | | | | | | | | | | | | | | | | | | | | | | | | CAS Perform Operator's Freedinghesting by R.P. 30 L.A. 13 E.E. 30 L.A. 13 Exceleres to Coherator Set 179-679 Fracederes to Coherator Set 179-679 or 40/CMC-122 or 40/CMC-123 call Operator Exceleration of 178/C-142 or 40/CMC-123 call Operator Francisco Communications (47/KMC-142 or 40/CMC-123 call Operator Francisco Communications (47/KMC-142 or 40/CMC-123 call Operator Francisco Communications (47/KMC-142 or 40/CMC-123 call Operator Communications (47/KMC-142 or 41/KMC-144 or 40/CMC-144 or 40/CMC-144 or 40/CMC-144 or 40/CMC-144 or 41/CMC-144 41 | Ï | Sperate Cenerator PG-623 | ĩ | 1.1. | | 7 | 2 | | | £.13 | 27.02 | | £8. ES | 1X.15 | = | 2.2 | ≅. | 381 | 1.13 | <del>-</del> | 356 | | | | | Control of Control of Alf-C-113 o | 3 | _ | 3 | 7.7 | | #;<br>• | = | | ** | 27. <b>28</b> | | 2 | | | | 3.13 | | | 1.21 | == | | | | | | Colin Decision D | | Precedence on Generalar Set 179-629; | | | | | | | | | | | | | | | | | | | | | | | | On the Telegoperites taddic-142 On the Telegoperites taddic-142 On the Telegoperites taddic-142 On the Telegoperites taddic-143 On the Telegoperites taddic-143 On the Telegoperites taddic-144 | ā | leatell fades feletypewiller fot at/40C-141 | Ĩ | 7.1. | | _ | | | | 章: 二 | 11.13 | ** | 215.27 | 111.11 | = | 3.16 | 3.1 | 135 | <b>7.4</b> | - <del>.</del> | 3 3 | _ | | | | Cli by Teletyperites bafficitis | | or 48/64K-122 | | | | | | | | | | | | | | | | | | | | | | | | | ä | by. Teletypewrites ta/CBC-142 | j | -: | | 1.1. | 2 | Į | | 11.65 | | | #8.12 | 33.1 | | 7.7 | | | 1.15 | ~ | | | | | | City leated being but styling (184 185 187 187 188 187 187 188 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 187 | ŝ | | Ī | 7.7. | | 1 | 3 | 1.1.1 | 2 | 1.2 | | | 1163.13 | E . E | | 1.1 | | | 1.5 | = | | | | | | ### ### ############################## | | | į | 1.1. | | _ | | | | 6.53 | #.<br>#. | === | ≅<br>∷: | 13.E | = | === | = | 135 | #. <b>#</b> | <b>=</b> : | 22 | | | | | Chi Des the UTC 1100 D Description of the Chicago Paris P | | tetabilater/feave beite bet bestelnten fram | Ĭ | ~ | | | 2 | | == | C1.13 | | | #.C | 134.1 | | Ξ. | | | 1.36 | = | | | | | | Condense for 1980 & Names and Edited Formation (Edited Formation Condense for Edited Formation Condense for Edited Formation Condense for Edited Formation (Edited Formation Condense for Edited Formation Condense for Edited Formation (Edited Formation Condense for Formation (Edited Formation Condense for Formation (Edited Formation Condense for Formation (Edited Formation Condense for Formation Condense for Formation Condense for Formation Condense for Formation Condense for Formation Condense for Edited Formation Condense for Conden | Δ. | passare, 1731) | | | | | | | | | | | | | | | | | • | | | | | | | Condensational System Condensation System Condensation System Condensation System Condensation System Condensation Condens | 8 | • | ï | ~; | 3 | | 2 | | 7 | 2.2 | H.55 | 7 | 111.15 | ##. F | = | = . | <del>-</del> | 22 | <b>2</b> .3 | = | 25 | _ | | | | Propers a december to 15-Line Parmet. Day 1.7 15 4.1 45 4.2 16 1.3 16.34 Errogense Electronic Consistences (MCD) Day 1.1.1 19 4.2 16 1.2 16 1.3 16.31 London Electronic Consistences (MCD) Day 1.1.1 19 4.2 16 4.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 16 1.2 1 | | Cipher/duthestication System | | | | | | | | ; | | | • | : | | ; | | | | • | | | | | | Merciance discrease Consistences (MCD) Early 10 C. 10 C. 10 L. | 3 | Propers a deseate to 15-time fromt | ï | ======================================= | | <del>-</del> | 2 | | ~ | Z, | = | = | 111.11 | 141.22 | | 3. T | = : | | = :<br>: | ≅ : | | | | | | and laplaceast distribute Counter-Construssments (MCM) Fut as First or Presents Britaing Load, Before a Biograps, and Elear as Bidel for 3.1.1 100 Gaile Antice Describes Grid Conditionals of a Paint on a flow 1.1 100 Billiary May May the Williary Grid Defermed States Load 1.1 100 | 3 | _ | Ï | 7.1. | | ** | = | | | Ŧ. | | | #<br># | ¥. | = | ======================================= | | Z<br>= | = : | ≖: | 2 | | | | | Counter-Consternantes (MCD) Not as Ford or Prosess Bridging Load, Medeus a Broppage, and Clear as Biles for 3.1.1 100 Load, Medeus as Broppage, and Clear as Biles for 3.1.1 100 Load, Medeus as Broppage, and Clear as Biles for 3.1.1 100 Load, Medeus as Broppage, and Clear as Biles for 1.1 100 Billiary May May Use Williary Grid Medeusca States 16.5 | | and implement threterance | | | | | | | | | | | | | | | | | | | | | | | | Put as field or Pressure Brisking Bot 3-1.1 100 Lond, Before a Broppage, and Elear as Bidel Bot 3-1.1 100 Giffe Determine Grid Carefornias of a Paint on a Bot 2.3 100 6.1 13 Billiary Map Wring the Billiary Grid Defermes States Lond 1.1 100 10 | | Comter-Consternonmere (SCII) | | | | | | | | ; | | | ; | • | | • | • | | : | - | | : | 7 | *** 35 13 | | Lond, Defect a Brappage, and Clear an Bidel fact 3.1.1 100 Listle Determine Good Canedization of a Point on a fact 2.1 100 1.1 13 Elithrapy has Moving the Belitary Good Defermine Spates Let 1 1 100 1 100 Let 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1111 | | ĩ | <u>-</u> | | - | | | | | 77.17 | 3 | 17.73 | 2 | = : | = : | | | 5.3 | : : | | | * | 2.33 | | defire Decorates Good Coordinates of a Point on a Day 2.3 Mp 6.1 IS Elitary May Monag the Belitary Good Deformer Spates Deformer Spates | Î | _ | | . T. | | _ | | | | 17.12 | | | = | 2.<br>2. | | = - | _ | | 7 | - | | | | | | Describes Good Coordinates of a Print on a Boy 2.3 MW 0.1 IS 53.57 Entiting May Wring the Stitlery Grid Deforence Spates | | Lite | | | | | | | | ; | | | : | • | | : | | | • | - | | | | | | Dilitary day Wing the Williamy Wild | 22 | | Ï | <b>=</b> | | | 2 | | | <b>63.67</b> | | 2 | 27.73 | | = | 7 | <b>3</b> | 5<br>5 | 2.3 | = | | | | | | | | Childry fley Strag the Belitary Grid | | | | | | | | | | | | | | | | | | | | | | | | The Contract | 2 | | Ī | | === | _ | | | | 14.9 | 27 | = | | | | 1.1 | | 1.1 151 | ÷. | = | 25 | | | | Appendix A (continued) Frujeci A Taska, Tasuna, Weights, and Descriptions | Š | MOS: 638 | | | | | | | | | | | | | | | | | | | | | | | |---|----------------------------------------------------------------------------------|------|--------------------------------------------------|---|---------------|---|----------------------------------------------|----------|-----------------------------------------|----------|----------------------------------------|-----------------|---------------------------------------|-----|-----------------------|---------------------------------------|-----------------------------------------|---------|-----------------------------------------|-------------|-------------|---------|------------| | 3 | Pasch : so / Jubi section | 1115 | Frid. Sec.) Lere<br>1775 fairs 81 fairs 82 fairs | = | | 2 | Terns<br>Teens | 5 Sept. | | ecentic: | 4 | | _ : | • | FROMERCY<br>Seas 1.D. | | # | | -<br>- | Ĕ | orese<br>es | :<br>:: | <b>=</b> | | 1 | Bening Bank Cases and Phone Property Control of | | | 1 | | | 化二烯化二甲基苯甲磺甲甲基苯甲基甲基甲甲基甲甲基甲甲甲甲基甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲 | | *************************************** | 44 83 | 1、1、1、1、1、1、1、1、1、1、1、1、1、1、1、1、1、1、1、 | . , | | | | 1 | | į | - | ÷ | i | į | :,•:::: | | į | 1/2-740, 6 : 6] | ì | | | | 1 | | | | | | 4.55 | | | | | | = | ======================================= | - | | | | | Ë | Entaltes tonigued fredhit | I | 1.1.4 | | ij | 3 | | | 21.23 | | | 122.15 (6 | | 116 | 4,11 | | 1 119 | 1.56 | .11 617 | - | | | | | ä | Trackleadoot Blenterical System (Track. | ì | 7.1 | | # 1.1.1 # | ŧ | <b>:</b> | <b>=</b> | #<br># | 11.11 | | SET. 13.193 | 48.33 6 | 3 | | = = = = = = = = = = = = = = = = = = = | ======================================= | | 1.51 (13) | _ | | | | | | Carp. 5-tm. 6 : 65 | | | | | | | | | | | | | | | | | | | | | | | | ä | Organs Observed Caras (Trust, Cargo, 1<br>115.Tem A c Al | I | | 3 | *** | | | | 4.1 | <br> | £1 £1 | tt::11 <b>t</b> | # # # # # # # # # # # # # # # # # # # | 14 | <del>=</del> | =<br>=<br>= | ======================================= | 1.12 | ::<br>::: | og. | | | | | Ĩ | Mines Clatch Pedal free Travel freach. | ä | 1.1.5 | 2 | 3 | 2 | | | <b>64.3</b> ¢ | 19.69 | ££2 £33 | 1.11.11 IS | 158.23 | 133 | 1.11 | 1. X 21 | 1 115 | 1.51 | 1.35 615 | <u>~</u> | | | | | | Paility, 151-Top. 6 a 11 | | | | | | | | | | | | | | | | | | | | | | | | Î | Arpjace Bernice Brates (Tradt, Ralate, | I | 1.1. | 3 | <b>-</b> | ä | | | 51° 60 | #.<br>5. | £\$ £\$ | 157.1 16 | 161.13<br>5 | 22 | 7.5 | 3<br>3 | 1 1 | <br> | E € | _ | | | | | 1 | terion. v m vi<br>deplace der dydresler Cytroden (frank. | ä | 1.1.1 | | 3 | 2 | • | | 14.46 | 11.71 | 5E8 540 | 663.17 EE | 1 15.123 | = | 1.1 | 1.11 6 | 818 | 1.10 1. | 1.25 612 | ** | | | | | | _ | ( | | ì | ; | : | | • | • | | | | | : | | | 913 | • | 412 64 | 4 | | | | | Ē | Translandert Jeffile Wille Willestiese<br>(Trans Maille 178-94 4 a ft | | - | * | n ::::: | 2 | <u>.</u> | <b>3</b> | <b>.</b> | 11.11 | | 14.14 | | | | | | | | • | | | | | Î | Paul Pass Treath, Carger, 1 1/2-tas. | ï | 1.1.1 | # | 3 | 2 | | | 117 | 3.16 | 196 | | | | # · · · | 3 39.1 | 616 3 | 1.23 | 1.15 \$81 | | | | | | Î | - | ĭ | 1.1 | 3 | # 1.1.5 W 1.1 | 2 | 1.1 | = | 27.3 | E.E | <b>55</b> | 112.56 M | 14.11 | 33 | 2.33 | 1.16 6 | 2 619 | 2.84 1. | 1.44 68 | <del></del> | | | | | ; | | • | | 1 | | | | | 1 | | 77 | | | | | | | | 313 11 | 22 5 | 53.63 | | 19.35 552 | | Ē | Fal to Pinis of Freepado Princing<br>Loud. Beduza a Singpago, and Civir an Uldil | ïï | | | | | | | 2.2 | 11.39 | | 1.11 | 1.5 | : : | == | 3 | 2 213 | 2.11 | 3 3 | | | | | | | | | , | | | : | | | : | | 26 | 7 63 32 | 7 13 67 | 25 | = | 111 | | _ | 1.2 632 | ~ | | | | | ŝ | | Ī | = | 2 | - | 3 | | | 3 | | | | | | | | : | • | | | | | | | Ē | | 1 | 1.1.1 | 3 | | | | | 13.53 | 51.34 | <b>631</b> | 17.69 | 17.TE | 33 | = | 1.15<br>E | | . H | 35 685 | 2 | ¥. | | 23. 23. 25 | | 3 | Tits Bod<br>No Chilitys and Psessors | 3 | 7 | = | | | | | #. C | 18.48 | <b>3</b> | EB1.19 US | 111.69 | 151 | 77. | 1.11 6 | 1 913 | 1.16 | 1.17 \$13 | <b>*</b> * | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Appendix & icontinued) Project & Tasks, Taxons, Weights, and Descriptions | ğ | MDS: 64C | | | | | | - | | | | | | | | | | | | - | | | | |----------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---|-----------------------------------------|---|-------------------|----------|--------|-----------------------------------------|-----------------------------------------|----------|-------------------------------------------|--------|------------|-------------|-----------------------------------------|--------------|----------------------------------------|-------------|------------|----------|------------|---| | į | | į | 715 | | fac't | <b>2</b> | | _ | LONG MICE | | | | | PROPERTY | 23 | | | _ | | ## | 難 | | | | Mass Control Debies and Control Control of Control of Control Control | | 3 | | El Varue El Varue | = | eca.le | 1 | | • | 1 | : | _ | 3 | <br> | -<br>- | 3 | -<br>- | #<br>- | <b>.</b> | | - | | 8 | Dernetuonnate Squip MC-811 | 3 | = | 3 | | | | ======================================= | ? | | 1 : • · · · · · · · · · · · · · · · · · · | | • | | | - | ************************************** | • | | • | | : | | 8 | | Ī | = | | 1.1.1 | = | | 7.5 | | 33 | 禁.当 | 58.22 | <b>518</b> | | | | | | | | | | | â | Canple Genetraster | Ī | 1.1.5 | 3 | | | | =<br>2 | 16.63 | 퍨 | | | | <b>1</b> .5 | | £13 | 1.15 | | <b>3</b> | | | | | Ī | Beaugle benittnifer | Ī | 7 | # | | | | #.4 | | 113 | | | | <b>2</b> . | | <del>2</del> | 27.5 | | 5 | | | | | ê | Operate fractor and brestenuter | Ï | | 3 | | | | #<br><b>3</b> | | 111 | | | | 7.7 | 5. | £ | 1.65<br>5 | ÷: | 5 | | | | | 3 | | ï | ======================================= | * | | | | <b>12.0</b> | | 33 | | | | 1.62 | | ž. | 2.5 | | <b>≡</b> | | | | | _ | CENTRIC (MINE) 6141 | | | | | | | : | | i | ; | | ; | ; | | į | , | | | | | ; | | 3 | Porfers Cardiopolimenty besmeintalion (CPL) | ï | | 3 | 7 | \$ | | <b>2</b> . | ======================================= | 3 | 27.22 | | <u> </u> | <b>*</b> | 3 | = | = | 3<br>3. | 615 12 | 116.35 | 153.59 260 | ž | | _ | to an adolt Pring the decides dethat | | | | | | | | | | | | | | | : | | | | | | | | 3 | . Mainter Bere dent telidete | Ì | | 2 | | | | - | 37.53 | = | 77.<br>72. | 21.22 | 3 | * | = | <b>5</b> | <b>3.</b> | #.2<br>#.2 | 3 | | | | | 7 | Pat de field or Pressure braveiss | ĩ | .1.3 | | | | | 11.14 | | | | | | 23.3 | | 52 | <b>\$</b> | | = | | | | | <b>1</b> | Land. Ladoce a fleeppage, and Clease on Killel | ĭ | 1.1.5 | = | | | | 二二 | 11 | 3 | 27.12 | 113.33 | Ī | <b>3</b> | | <b>3</b> | 1.01 | | 2 | | | | | | <b>1</b> 551e | | | | | | | | | | | | | : | | | | | | | | | | ij | ferfors Operator Mantanuer de us Milat | j | 7.1.7 | = | | | | 2 | 1.5 | 3 | | | | 77. | ======================================= | 5 | <del>=</del> | 3<br>2<br>3 | 3 | | | | | | Riffe, tugatise. and termitien | | | | | | | | | | | | | ; | | ; | ; | | ; | | | | | â | - | Ĩ | 1.1.1 | ž | | | | #<br># | 2,4 | <b>3</b> | | | | <u> </u> | ======================================= | 5 | \$ | <b>Ξ</b> | 3 | | | | | _ | Section 201 | | | | | ; | | į | | 4, | ; | | | | | | : | | 2 | | | | | 2 | Actardise Gold Coordinates of a Paint on a | Ì | | 3 | 3 | 2 | | = | 2.73 | 3 | Ş<br>Ş | 3.3 | 2 | 2 | = | = | 3 | = | | | | | | _ | Attitudes they forced the Artitudy ford | | | | | | | | | | | | | | | | | | | | | | | | | i | | | 7 | 2 | | 5 | 11.34 | 3 | | | | === | | 919 | 1.1 | | 2 | | | | | į | | ā | - | | : | t | | ** | 1 | | 11.11 | 131.66 | 3 | 1.55 | 1.10 | 3 | = | 1.95 | <b>ETS</b> | | | | | L | D. Ch. Co. of St. St | i | | | | | | | | | | | | | | | | | | | | | | Î | Ž | ä | 1.1.5 | 3 | | | | 17.6 | 11.11 | | (11.M | 115.3 | 3 | 1.31 | = : | <b>833</b> | 7.<br>H | 7. T | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Appendix A (continued) Project A Teste, Taxons, Meights, and Descriptions | . SQL | S: 71t | | | | | | | | | | | | | | | | | | | | | | | |-----------|-----------------------------------------------------------------------------------|----------|--------|------------|-----------------------------------------|-------|------|--------------|---------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------|------------|---------------|-----------|-----------------------------------------|-----------------------------------------|----|----------|--------------|------------|----------|-------------|-------------| | 3 | der 1588 fühl der fasif | 24.24 | Taxes. | | fee's | tec's | 163. | G Confe | - | PERSONAL PROPERTY. | 4 | | 13.00 | | 畫 | Tacy | | RECENCY | <b>.</b> | | | 2 | | | | •••••••••• | | | ; :<br>; : | | ? | | 7 | | | • | | | ,<br>, | 3 | · | - | ii<br>ii | <u>.</u> | - | Reac Ser | Fess | | | <b>17</b> | Pate becamesto/Correspondence | 3 | 7 | 2 | 14 1 1 | 2 | | | # # | 13.63 | • | 655.20 | 286.15 | 7 | 7 | 3 | • | - 25.7 | <del>-</del> | | | : | : | | | France a bequiestive for<br>Entirestantitudes form and appeals the | ī | 7 | ≛ | _ | | | ij | 27.25 | ** | # | (11).43 | 254.56 | 5 | <b>3</b> .3 | 1.6 | 3 | 3.33 | 3 | 3 | | | | | | fars (153) | | | | | | | | | | | | | | | | | | | | | | | | 1197 | Tipe Bilitary Grassa | ï | 1.1.4 | | - | | | | 4 | 22 | = | £54.16 | 6.113 | 111 | ======================================= | 1.33 | 35 | 1 21 | 7 | 3 | | | | | 177 | • | Ĭ | 1.1.1 | <b>3</b> | • | 2 | | | 13.13 | 11.11 | | 五、金 | £16.48 | 2 | ======================================= | 3 | | ** | = | <b>E E</b> | | | | | | _ | | | | | | | | | | | | | | | | | | | } | | | | | Ī | - | ī | | | ======================================= | Ž | | | # # # # # # # # # # # # # # # # # # # | ** | | #B.E | <b>451.15</b> | 33 | <b>1</b> .1 | 1.1 | £ | 11.1 | 3.1 | 3 | | | | | ŝ | _ | ĭ | === | # | ÷ | | | | ** 52 | 13.13 | | | | | <b>.</b> . | | | 1.11 | 3. | = | | | | | *** | _ | • | | | | | | | : | • | | ; | ; | ; | : | : | | | | | | | | | | | | ~ | | | 2 : | | | | = : | <b>3</b> | 2 | 141.11 | 9 | <b>3</b> | ÷. | = | = | | <b>3</b> | | | | | | | <u>.</u> | - | | | | | | ž. | 3.5 | | # | E. | 47 | = | 2 | | = | | Ē | | | | | Ē | | Ì | | | | \$ | | | | E | | £3£_33 | <b>1</b> 12.1 | ÷ | 1.E | 35 | | 1. 17 | | <b>Ξ</b> | | | | | 777 | _ | Ī | Ţ | | | | | Ţ.<br>Ţ. | 3 | #<br># | # | £1.50 | 2.13 | Ŧ | ** | 7. | | #<br># | | <u> </u> | | | | | === | _ | ï | = | <u>=</u> | _ | | | | = | 12<br>12<br>13<br>13<br>13<br>13<br>13<br>13<br>13<br>13<br>13<br>13<br>13<br>13<br>14<br>14<br>14<br>15<br>15<br>16<br>16<br>16<br>16<br>16<br>16<br>16<br>16<br>16<br>16<br>16<br>16<br>16 | | ##<br>## | \$. \$. | <b>\$</b> | <b>.</b> | =: | 3 | 17.61 | | | | | 191.02 (\$8 | | <u>=</u> | _ | Ì | = | 2 | _ | | | | 11,13 | 11.15 | | ##.#P | £1, £1 | 3 | 1.1 | 1.1 | 3 | <b>:</b> | - F | # 1 | Ξ<br>= | 20.6 H | 189.12 419 | | 7 | _ | | | | | | | | | | | | | | | | | | | | | | | | ¥ | - | ī | | = | ======================================= | 2 | | | 2 | は、は | <b>Ξ</b> | # <b>*</b> | <b>63.13</b> | ¥ | ** | # | 3 | : | = | 3 | ±<br>== | \$\$.66<br> | 33.ff 435 | | | Arbetrey fing Being the Billitary Grid | | | | | | | | | | | | | | | | | | | | | | | | | Circues Sietes | | | | | | | | ; | | | | | | ; | : | | | | | | | | | Ĭ | | Ĭ | === | <u> </u> | _ | | | | £. | #<br>#<br># | 3 | | | | #<br># | ======================================= | Ē | | | | ≓<br>≃ | <b>7</b> = | 4.15 44 | | | _ | , | | | | | | , | ; | ; | | | | | | | | | | | | | | | į | | i | = | Œ. | _ | | | <b>:</b> | ¥ : | = | | | | | | | | | | | | | | | ã | | į | = | 3 | _ | | | ij | | # · · | = | | | | | | | | | | | | | | 3 | Type lad Comest to Disposalize form INC | i | 7 | 3 | _ | | | = | 2 | 2. | | | | | | | | | | | | | | | | then these preserts and frequency. | | | | | | | | | | | | | | | | | | | | | | | | | | 1 | | | | | | 1.3 | 2 43 | 12.53 | 7 | | | | | | | | | | | | | | į | | į | • | | | | | : | Ì | | | | | | | | | | | | | | | | | tales for 1241 | | | | | | | | | | | | | | | | | | | | | | | | Ħ | | j | = | == | _ | | | <del>.</del> | # 3 | 2.2 | | | | | | | | | | | | | | | ļ | _ | | | | | | | | | | | | | | | | | | | | | | | | , | _ | | • | | | | | 7 | 17 | 11 11 | | | | | | | | | | | | | | | 3 | _ | į, | ; | • | _ | | | | 3 | | 3 | | | | | | | | | | | | | | ş | Type defining Letter (TC task) (Tares<br>mensers also frequency, Becook, and Time | 3 | ÷ | 7 | _ | | | : | | 1 | | | | | | | | | | | | | | | | esions from salit. | | | | | | | | | | | | | | | | | | | | | | | Appendix A (continued) Project A Tasks, Taxons, Weights, and Descriptions | ž | MUS: 91A | | | | | | | | | | | | | | | | | | | | | | | |-------------|-----------------------------------------------|----|----------|----------|-------|-------------------|--------|-------|-------------|-----------|----------|-----------------------------------------|---------------|----------|------------|-------------|-------------|----------------|-----------------------------------------|--------------|-----|--------------|------------| | | | | Fig. | | 341.3 | 7 | fert. | | | ACCURACY | | _ | 118 | | | FEGURACY | | RECENCY | Į. | | | OTHER | | | 3 | Cubb Publication | T | • | <b>=</b> | Taxon | El faron 62 fares | 74 Sar | Scare | K | <b>‡</b> | = | Reas | . t. | = | less | ÷. | = | Hean | .e. | = | Ĭ | Heas | 3.b. | | = | ik spirat v Sespected fracture | E. | | 3 | | | | : | 78.55 | | • | 283.13 | 10.31 | 5 | 2.39 | 3 | <u> </u> | 1.8 | = - | <del>*</del> | - | • | - | | 911 | 16 Upen the Airmay | = | 1.1.1 | | | | | | 74.43 | 23.1 | | | | | 2.12 | = | 3 | 5.65 | 7 | | | | | | <b>(77)</b> | 15 faitiate a bield Bedical Card | = | | = | | | | | 11.11 | 55 | | 386.63 | 145.31 | 921 | 2.4 | === | <b>-</b> | 2.9 | 7 | 13. | | | | | 111 | la aexemble deedie nod Springe . Vinle | = | 1.1.1 | | | | | | 71.54 | = | | | | | | | | | | | | | | | 181 | the destructor at injection (fint) | 3 | 3.1 | | | | | | 76.24 | 23.25 | | | | | | | | | | | | | | | Ē | is fatticte as satracessus infusion | ž | 1.1.1 | | | | | | 69.7 | 24.2 | | | | | 2.4 | == | £ | 3.85 | 7 | | | | | | 1413 | 13 Menante and becord a fattent's buine | ī | 7.1.1 | _ | _ | | | | 15.35 | 1.1 | | | | | 1.24 | 1.25 | 196 | == | 1.07 | | | | | | 1884 | if Begabre and tecard a Jatient's Bespiration | 3 | 1.1.1 | | 7.7 | = | | | 44.H | 5.5 | | | | | 4.15 | Ξ. | 3 | | = | | | | | | 1815 | _ | ī | 1.1.1 | = | | = | | | 15.22 | 12.7 | 1 456 | | | | 3 | 1.23 | 436 | Ξ. | <b>=</b> | 49 | | | | | | Bleedpressure | | | | | | | | | | | | | | | | | | | | | | | | 9181 | - | Ī | 7.1. | <u>=</u> | | | | | 75.21 | 16.55 | | | | | 3.21 | <u>=</u> | <b>13</b> 5 | 1.13 | ÷ | | | | | | 181 | • | ä | 1.1.1 | = | | | | | 27.75 | 1.1 | | | | | 7.7 | <b>5</b> .5 | ž | 1:1 | =: | | | | | | 1111 | _ | Ī | 1:1:1 | | | | | | 74.65 | 7.<br>12. | 38 | | | | 3.25 | 1.62 | 16 | 7. | == | 3 | | | | | | _ | | 3.5.1 | 20 | | | | | <b>2</b> .2 | 23.2 | | | | | 2.4 | = | <b>~</b> | = | .3 | | | | | | Ω | - | | | | | | | | | | | | | | | | | | | | | | | | 3 | 11 Sicatesisate Dermestors | ĭ | 1:1: | <b>3</b> | | | | | 2.€ | # T | ¥<br>\$ | | | - | 2.73 | Ξ. | = | 7.84 | - 5 | 3 | | | | | 775 | 12 Perfers Cardiopalomary Represidation (CPS) | | 7. | 3 | 7.7 | = | | | 12.96 | <u> </u> | | 27.72 | <b>3</b> .= | ₹ | <b>3</b> . | = | <b>=</b> | <del>.</del> . | Ξ. | <b>~</b> | 2 | 11.13 | 111.13 417 | | | _ | | | | | | | | | | | | | | | | | | | | | | | | 7 | • | ï | 1.1.1 | _ | | | | | = | 12.21 | <b>3</b> | ======================================= | X. X. | <b>3</b> | = | = : | <b>~</b> | <b>5</b> .5 | ======================================= | = | ≃ : | <b>=</b> .55 | 28.71 424 | | d, | A betaraise feed Coordinates on a fraint on a | Ī | <u>.</u> | # | = | # | | | 27.2 | 2 | | = | ₹<br><b>₹</b> | E | 2. | <u> </u> | ŝ | <b>5</b> .72 | <u> </u> | = | z | 2.73 | 14.23 476 | | | Erbetary May Wring the Military Grid | | | | | | | | | | | | | | | | | | | | | | | | | Interest Sylve | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Appendix A (continued) Project A Tasks, Taxons, Weights, and Descriptions MOS: 958 | į | | | 718 | | £4.3 | fert. | نب | | 3 | SCOUNCY | | = | 100 | | 1 | Patricia | | - | | | | | | |----------|----------------------------------------------------------------------------------------------------|----|------------|----------|-------------|------------------------------|----|-----------------------------------------|----------------|-----------------------------------------|-----------------------------------------|-----------------------------------------|--------|------------|------|----------|------------|-----------------------------------------|-----------------------------------------|-------------------------------------------|-----|----------|------------| | } | | | TIPE Tales | = | Wi Taxes W2 | TIPE Taxon Wi Taxon #2 Pares | | W Scale | <b>E</b> ess | 7. | - | 3 | = | - | er. | įĖ | - | kes . | | - | 3 | | # T | | 2 2 | Proparatiburate fit fadio Sei | 1 | 7.7. | 3 | | | | | 15.63 | 2.5 | ======================================= | 331.6 | 162.96 | 1 25 | 1.28 | 5.1 | ÷ | | | ÷ | i | | | | Ē | Darfors Assessed Processes | | ; | | | | | ~; | 13.43 | Z. Z. | <b>6</b> 28 | | | : | 1.26 | : : | 3 | | 77. | 3 5 | | | | | Ì | | 1 | 7.7.7 | | = | 77 2 | | | 12.13 | 15.19 | | | | | 7 | 1.12 | 3 | <b>~</b> | 2 | 3 | | | | | 3 | fregers Cilitary Police Experts and Paras | ï | 7, | = | = | 2 | | | 11.43 | 27 11 | 623 | 111 61 | 76 76 | • | ; | : | ; | ; | , | į | | | | | 1 | We find and are liquals to birect fraffix | I | 1.1.1 | 3 | = | = | | | 2 | 77 77 | ž | 2 | | | 3 5 | === | 2 : | <b>3</b> : | • | = : | | | | | <b>3</b> | Operate a Dissent Print | | 7.7 | <b>=</b> | _ | | | | £1.15 | 11.11 | 5 | | | | 7.3 | = = | 3 | £ £ | = = | 3 5 | | | | | | Perfero Cartingolimenty Resoccitains (CPE) on to Malt Head the San-Are Bethad | ì | - | 3 | ee<br>ee | \$ | | | <b>22</b><br>; | <b>11.</b> | 33 | 25.03 | 21.15 | Ξ | | 77 | 3 | == | ======================================= | - | # Z | 182.84 2 | 282.27 540 | | 779 | Pat de field or Pressure Presesag | ï | 1.1.1 | | | | | | 74.12 | 3 | | 19.3 | 17.13 | | 2,42 | 17 | ij | • | = | | | | 3 | | | Operace and Centless & . 45 Celther Proted | ī | 7: | = | | | | | 11.15 | 11.66 | <b>(23</b> | = . | - | 621 | +.16 | == | <b>.</b> = | <u>.</u> | 9.0 | <br>: 3 | | 2.2 | 10.00 | | Α. | | | | | | | | | | | | | | | | | | | | | = : | 27.72 | 23.39 619 | | i<br>e- | | | | ļ | | | | | | | | | | | | | | | | نته نن | | 2 Z | H.31 613 | | Î | Spring and Mistels 6 .13 Labler Erroller<br>Load, Debace a Missame, and Clear an Aldri | ij | | <u>.</u> | | | | | Z 2 | ======================================= | <b>Z</b> | 11.11 | 3. | <b>=</b> : | : | • | | : | | | | 3 | 15.66 58 | | | Cafie | | | | | | | | 3 | | 4 | 19:91 | | į | * | - | | ======================================= | = | 22 | | | | | Ē | Lord. Defect a Stoppage and Clear Mil | 3 | 1.1.1 | ï | | | | | 8.0 | 11.11 | <b>f</b> 18 | 31.15 | 13.13 | <b>5</b> | 1.8 | 1.0 | 5 | 1.6 | 7 | ======================================= | | 25.55 | 16.39 627 | | ÿ | betorness a fagnetic teranis feing a | ï | <b>1</b> | 2 | 7. | a | | ======================================= | <b>8</b> .8 | 13.23 | 3 | 23.4 | 21.51 | 5 | 1.0 | 1.33 | <b>5</b> . | 1.11 | = | #<br>==================================== | | | .s. er 659 | | ¥ | Interests Grid Confusates of a Past on a<br>Different May Dead the Hilliany Grid<br>Defended Heles | ä | <b>.</b> | 3 | <b>3</b> | 3 | | : | #.# | 16.11 | ž | <b>37.53</b> | 10.01 | 9 | 2.2 | 1.1 | 3 | 1.3 | 6.49 | <b>u</b> | | ë | 21.13 627 | | 1 | Call Portidient Indicect Pres | ï | 7. | 2 | | 2 | | 7.7 | 19.65 | 16.13 | 3 | \$1.63 | 44.71 | 25 | 1.62 | 1.16 | 919 | 1.19 | | 111 | | 5 77 10 | 681 28 18 | | 5 | Christie frei fie frint in the Great to | ī | <b>.</b> | 3 | | 3 | | = | 6.53 | 11.15 | 3 | | | | 23. | 1.3 | 3 | 3.2 | = | 615 | | | | | Ê | Put do, Meso, Season 217 Protection Bud.<br>Dith Book | ĭ | 7.1.1 | Ē | | | | | 2.5<br>2.5 | 13.12<br>22.12 | <b>3</b> | ======================================= | 3: | 5 | 1.62 | 1.B | <b>3</b> 5 | ä. | 9.31 | 662 72 | | ¥. | 6.0 63 | ### APPENDIX B. Personnel Characteristics in Project A Data Base | | 1 | NCLUDED | | |----------------------|-----------------------------------------------------------------------------|-------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | AS | | | PROJECT A | | ERSONNEL | REASON FOR | | CODE | TITLE CHA | RACTERISTIC | EXCLUSION | | | | • | | | A1AS80AR | New 1980 Stdz ASVAB Subtest - AR | No | Part of Area Composite | | A1AS80AS | New 1980 Std2 ASVAB Subtest - AS | No | Part of Area Composite | | A1AS80CS | New 1980 Stdz ASVAB Subtest - CS | No | Part of Area Composite | | A1AS80EI | New 1980 Stdz ASVAB Subtast - El | No | Part of Area Composite | | A1AS80GS | New 1980 Stdz ASVAB Subtest - GS | No | Part of Area Composite | | A1AS80MC | New 1980 Stdz ASVAB Subtest - MC | No | Part of Area Composite | | A1AS80MK | New 1980 Stdz ASVAB Subtest - MK | No | Part of Area Composite | | A1AS80NO | New 1980 Stdz ASVAB Subtest - NO<br>New 1980 Stdz ASVAB Subtest - PC | No | Part of Area Composite | | A1AS80PC<br>A1AS80VE | New 1980 Stdz ASVAB Subtest - VE | No | Part of Area Composite | | A1AS8GWK | New 1980 Stdz ASVAB Subtast - WK | No<br>No | Part of Area Composite | | AIAGOUNA | HAM 1900 GIRT WOAVE GOOTER - MY | NO | Part of Area Composite | | A1AC80GL | New 1980 Area Composite - CL <new></new> | Yes | | | A1AC8SCO | New 1980 Area Composite - CO | Yes | | | A1AC80EL | New 1980 Area Composite - EL | Yes | | | A1AC80FA | New 1980 Area Composite - FA | Yes | | | ATACROGM | New 1980 Area Composite - GM | Yes | | | A1AC80GT | New 1980 Area Composite - GT | Yes | | | A1AC80MM | New 1980 Area Composite - MM | Yas | | | A1AC80OF | Naw 1980 Area Composite - OF | Yes | | | ATACEUSC | New 1980 Area Composite - 80 <new></new> | Yes | | | A1AC80ST | New 1960 Area Composite - ST | Yes | | | | | | | | AIAFQTED | New 1980 AFQT Boore | No | Redundant with Area Composite | | AIMCATEO | New 1960 Mentel Category | No | Redundant with Area Composite | | A1WGT | tifo i o h s | A) a | Analysis of the Africants at the African Advantage | | V:AG) | Weight | No | Included in Material Handling Models | | A1HGT | Height | No | included in Material Handling Models | | AADIABIB | Cintalla Dinad Consum | ** - | | | AIDIABLD | Disstolic Blood Pressure | No | Included in Material Handling Models | | AIPULHEI | PULHES Factor - Physical Stemine | No | fact, at the table | | A1PULNE2 | PULHES Factor - Upper Extremities | No | Lack of Variability | | AIPULHES | PULHES Fector - Lower Extremities | No | Lack of Variability Lack of Variability | | AIPULHE4 | PULHES Factor - Hearing | No | Lack of Variability | | AIPULHES | PULHES Factor - Eyes | No | Lack of Variability | | AIPULHES | PULHES Factor - Psychistric | No | Lack of Veriability | | A1PULHE7 | PULHES Factor - Exp Weightlift | No | Only Available on 1/5 of | | | | | Population | | | | | · - <del></del> | | Accessions C | onatructe: | | | | | | | | | ATAQUANT | ASVAB Construct: Quantitative | No | Redundant with Area Composite | | ATASPEED | ASVAB Construct: Speed | No | Redundant with Area Composite | | ATATECH | ASVAB Construct: Technical | No | Redundant with Area Composite | | A1AVERBL | ASVAS Construct: Verbal | No | Recundant with Area Composite | | Cognitive Tes | <b>In</b> . | | | | Contine 188 | <del>10</del> ; | | | | BIPBAONC | # CORR: Assembling Objects | <b>u</b> | Inc. to Damanaka Managers | | BIPSMPNC | & CORR: Map Teet | No<br>No | inc. in Composite Messures<br>inc. in Composite Messures | | BIPBMING | # CORR: Maze Teet | No | inc. in Composte Measures<br>Inc. in Composte Measures | | BIPSORNC | # CORR: Object Rotation | No | inc. in Composite Messures | | BIPSOTNC | # CORR: Orientation Test | No | inc. In Composite Messures | | BIPSRENC | # CORR: Responding Test | No | inc. in Composite Messures | | | | | ment of the second seco | | Cognitive Con | structs: | | | | 8480000 | Canalibra Bub Construct. But Autor | A) a | | | BIPCORNT | Cognitive Sub-Construct: Spei. Orient. | No | inc. In Composite Messures | | 83PCREAS<br>83PC8CAN | Cognitive Sub-Construct: Spatial Ress. | No | Inc. in Composite Messures | | BIPCSCAN | Cognitive Sub-Construct: Spetial Scan. Cognitive Construct: Oversil Spatial | No<br>Yes | ino, in Composite Measures | | DJF VƏCA I | onfluenta consulaci: nasten phensi | T | • | ## APPENDIX B. Personnel Characteristics in Project A Data Base (Cont.) | | | INCLUDED<br>AS | | |----------------------|--------------------------------------------------------------------------|--------------------------|-------------------------------------------------------| | PROJECT SOUS | | PERSONNEL CHARACTERISTIC | REASON FOR EXCLUSION | | Choice Read | tion Time: | | | | | CRT: Mean of Trimmed Decision Time<br>CRT: Mean Hit Rate | No<br>No | inc. in Composite Measures inc. in Composite Measures | | Cannon Sho | ot: | | | | B3CSCSTS | CS: Mean Abs. Time Discrep | No | inc. in Composite Measures | | Number Mem | ory: | | | | | NUM: Mean for Final Response<br>NUM: Mean Hit Rate | No<br>No | inc. in Composite Measures Inc. in Composite Measures | | BOCSNIHIN | NUM: Mean for Initial Input | No | Inc. in Composite Messures | | | NUM: Pooled Mean Operation Time | No | Inc. in Composite Messures | | Perceptual S | pead & Accuracy: | | | | | PSA: Mean of Trimmed Decision Time<br>PSA: Mean Hit Rate | No<br>No | inc. In Composite Measures inc. In Composite Measures | | Short-Term S | femory: | | | | | MEM: Mean of Trimmed Decision Time<br>MEM: Mean MH Rate | No<br>No | Inc. in Composite Measures Inc. in Composite Measures | | Simple Resor | ilon Time: | | | | | SHT: Mean of Trimmed Decision Tirre<br>SRT: Mean Hit Rate | Na<br>No | inc. In Composite Measures inc. In Composite Measures | | Target Identi | lication Test | | | | BICSTIDT<br>BICSTINT | TARGET: Mean of Trimmed Decision Tir<br>TARGET: Mean Hit Rate | ne ko<br>No | inc. in Composite Measures inc. in Composite Measures | | Target Shoot | : | | | | B3CSTSDL<br>B3CSTSDT | TARGET SHOOT - Mean Log (Diet + 1)<br>TARGET SHOOT - Mean Time to Fire | No<br>No | inc. in Composite Messures inc. in Composite Messures | | Target Tracki | ng 1: | | | | BICSTIDL | TARGET THACKING 1 - Mean Log (Diat | 1) No | Inc. in Composite Messures | | Target Tracki | ng 2: | | | | 83CST2DL | TARGET TRACKING 2 - Mean Log (Dist | · 1) No | inc. in Comporite Messures | | Total Movem | ent Time: | | | | BICSRTMT | Pooled Mean Movement Time | Но | inc. in Composite Messures | | Predictor Co. | nputer Constructs: | | | | | Computer Construct: Complex Pero Aco | · A4. | • | | | Computer Construct: Num Speed/Acc. | Yes | • | | BICCPSYM | Computer Construct: Psychomotor<br>Computer Construct: Simp. React. Acc. | Yes | • | | | Computer Construct: Simp. React. Spee | | • | #### Appendix C: Task Taxonomy Taxon Descriptions #### I Perceptual 1.1 Visual Pattern Recognition/Discrimination -- Using the eyes to identify or discriminate targets or objects. Examples: Identify target; identify friend or foe, conduct day and night surveillance. NOTE: Reading text or numbers is covered under a separate task type (see 4.1-READING/WRITING #### II Cognitive 2.1 Numerical -- performing arithmetical or mathematical calculations. Examples: Measure an azimuth on a map with a protractor, estimate range, determine weight and balance bearing. 2.2 Reasoning/Problem Solving/Decision Making -- encoding or decoding information; classifying objects into categories; troubleshooting or identifying the cause or source of an existing problem or failure; planning or developing a set of procedures for performing future actions; selecting the "best" course of action from a set of multiple alternatives. Examples: Encode/decode messages. Plan flight. Troubleshoot fuel system malfunction. Troubleshoot electrical system malfunction. Select firing position. NOTE: A task which involves simple reading comprehension should be categorized under READING/WRITING (4.1). A task which involves reading material and then performing the types of cognitive activities described above (e.g., encoding or decoding) should be categorized under both READING/WRITING and REASONING/PROBLEM SOLVING/DECISION MAKING. NOTE: Do not assign a task to the REASONING/PROBLEM SOLVING/DECISION MAKING taxon simply because it has heavy memory requirements (e.g., has a lot of steps). Recalling things from memory is part of every taxon. REASONING/PROBLEM SOLVING/DECISION MAKING should be used when the user is required to perform the types of cognitive activities described above (e.g., encoding or decoding) with the material which is recalled from memory. #### III Motor #### 3.1 Fine Motor 3.1.1 Fine motor discrete. A task involving a set of discrete actions performed in a predetermined sequence. These actions largely involve movement of the hands, arms, or feet and require little physical effort. Examples: Prepare a DRAGON for firing; Conduct engine shutdown; Assemble SAW; Put On, Wear, Remove M17 Protective Mask; Start and Stop a Tank Engine. 3.1.2 Fine motor - continuous. Continuously performing the actions needed to keep a system on a specified path (e.g., piloting, driving); aiming a gun, weapon or sensor at a target either by pointing the weapon directly or by moving a cursor or other control device; aligning two objects with one another by continuously moving one or more of the objects until they are properly aligned. Examples: Drive vehicle; Land aircraft; Takeoff aircraft; Aim/sight rifle; Adjust rifle fire. #### 3.2 Gross Motor - 3.2.1 Gross motor heavy. Actions involving extensive physical effort or exertion. - 3.2.1.1 <u>Carrying/load bearing</u>. Lifting an object, moving it from one point to another, and lowering it. Example: Load ammunition onto howitzer. - 3.2.1.2 <u>Lifting/lowering</u>. Lifting and/or lowering an object and unloading or releasing it. Example: Load cannon. - 3.2.1.3 <u>Torquing/pulling</u>. Using a wrench or other tool to tighten or loosen a screw, bolt, or other fastener. Example: Adjust tire lugs. - 3.2.2 Gross motor light. Actions involving movement of the entire body which do not require extensive physical effort. Examples: Evacuate tank. Get into firing position (for using an M16 rifle). Engage enemy target with hand grenade. #### IV Communication 4.1 Reading/Writing -- Reading text or numbers off a hard-copy or CRT; writing with pen or pencil. Example: Check vehicle record form; Prepare a requisition for publications. NOTE: Typing tasks involve both READING/WRITING and FINE MOTOR DISCRETE. NOTE: If the soldier must read a technical manual during performance of task, at least a part of the task should be assigned to the READING/WRITING category. - 4.2 Oral Communication -- Talking or listening to another person. - 4.2.1 <u>Face-to-face communication</u>. Talking or listening to another person who is physically present. Example: Issue Order; Use Challenge and Password. - 4.2.2 <u>Radio/telephone communication</u>. Talking or listening to another person over a radio, intercom, or other electronic medium. Example: Transmit/receive messages; Call for indirect fire. #### APPENDIX D ### Variance/Covariance Matrices for MOSs Used in Regression Analyses # HOS 11B - Within Cells Variances and Covariances - Time and Accuracy Visual Pattern Recognition/Discrimination Gross Notor Light | | CL | • CO | BL | FA | GN | <b>GT</b> | MM | 08 | SC | ST | CPAC | |--------------|------------------------|-----------------------|-----------|------------|-----------|-----------|-----------|-----------|-----------|-----------|------------| | CL \$ | 183.64657 | | | | | | | | | | | | CO | 132.87170 | 152.44014 | | | | | | | | | | | 8t | 170.98996 | 137.73115 | 186.16561 | | | | | | | | | | PA | 157.65777 | 145.15131 | 152.35839 | 169.54240 | | | | | | | | | GM | 150.62897 | 140.44750 | 176.47294 | 133.06396 | 190.43895 | | • | | | | | | GT | 170.51478 | 127.00617 | 158.50373 | 138.51952 | 141.38710 | 171.76924 | | | | | | | MM | 108.10624 | 129.11246 | 131.31780 | 114.48884 | 146.94217 | 102.54831 | 145.10725 | | | | | | OF | 124.92002 | 131.65197 | 130.65664 | 120.08366 | 142.75817 | 122.46188 | 133.63321 | 141.33653 | | | | | 8C | 153.81561 | 150.49160 | 158.40519 | 139.54911 | 165.04112 | 153.44822 | 138,79647 | 147.64286 | 175.26494 | | | | 87 | 173.27334 | 143.21302 | 180.66667 | 154.95133 | 178.35343 | 162.29521 | 134.62626 | 147.50041 | 171.26356 | 201.08683 | | | CPAC | 76.58466 | 69.92916 | 71.73774 | 76.25265 | 64.29198 | 73.42623 | 48.95716 | 56.10939 | 70.23145 | 14.87228 | 430.35768 | | CPSP | 35.08959 | 52.33386 | 19.53659 | 51.25008 | 41.47423 | 30.97022 | 46.64517 | 49.84733 | 41.11725 | 47.67657 | -124,41149 | | SRSP | 16.39540 | 14.88468 | 13.86367 | 21.96179 | 8.26219 | 12.39740 | 11.35229 | 14.32079 | 8.73834 | 15.25938 | -7.73550 | | SRAC | 30.32781 | 31.67426 | 38.33154 | 29.83347 | 39.30234 | 28.81656 | 29.97413 | 28.39350 | 36.47380 | 39.89488 | 55.77347 | | SPAT | 334.90571 | 333.06918 | 330.98999 | 363.89538 | 301.60713 | 105.73753 | 265.39856 | 280.07109 | 329.54915 | 352.50294 | 294.33094 | | RCRLVL | 20.98313 | 15.65599 | 19.48235 | 17.07585 | 17.37011 | 21.12767 | 12.63639 | 15.10107 | 18.89190 | 19.96377 | 8.95092 | | PREQI | 1.11201 | .59777 | .96643 | . 22939 | 1.37178 | 1.23346 | 1.02964 | 1.44699 | 1.80409 | 1.80355 | -i.04032 | | RECI | -1.36846 | -1.15307 | -1.15686 | 74282 | -1.41496 | -1.63080 | 90635 | -1.32915 | -1.87309 | -1.64299 | 24488 | | FBB_RBC1 | -1.24523 | -1.82560 | 88106 | -2.27209 | 41690 | 19860 | 20394 | 20213 | 30651 | -,19368 | -5.15697 | | TAXONI | 2.49230 | 2.32502 | 2.14686 | 2.42543 | 2.72385 | 2.29874 | 2.18008 | 2.29035 | 2.57254 | 2.93353 | 2.92884 | | PREQT | -1.82828 | -1.89356 | -2.24715 | -1.66766 | -2.41389 | -1.96600 | -1.82273 | -1.76278 | -1.93424 | -2.06010 | 13085 | | RECT | .74589 | .69613 | .87466 | . 49253 | 1.02452 | .82769 | .72831 | . 79815 | .92844 | .84689 | -1.13418 | | FRB_RBC7 | -2.99194 | -3.28063 | -3.61261 | -3.21743 | -3.45177 | -3.29573 | -2.81475 | -2.34561 | -2.58579 | -2.65832 | -5.04515 | | TAIONT | 1.04887 | 1.12437 | 1.04066 | 1.05229 | 1.26678 | . 30544 | .96682 | 1.18644 | 1.17996 | 1.37070 | .79759 | | | CPSP | 3R3P | SRAC | SPAT | RORLYL | PREGI | 2501 | FRE_RECT | TAIONI | FREQT | RECT | | ARED. | | | | | | | | | | | | | CPSP | 482.70804<br>124.20694 | 110 11104 | | | | | | | | | | | 583P | 14.05406 | 330.37709<br>21.46721 | 247.65530 | | | | | | | | | | 8RAC<br>Spat | 308.71227 | 124.29382 | | 2083.16460 | | • | | | | | | | RORLVL | 3.74854 | 1.56408 | 3.64390 | 37.49829 | 2.61523 | | | | | | | | PREQI | 1.11641 | 1.77241 | 21090 | 3.08012 | . 14881 | 2.09572 | | | | | | | RECI | .23445 | 39157 | 55648 | -2.51305 | 19317 | -1.25219 | 1.82753 | | | | | | MBUI | .63149 | -193191 | - 133646 | -6.31303 | 13911 | -1.63613 | 1.08194 | | | | | | | CPSP | 3 <b>2</b> 3P | SRAC | SPAT | BCBLVL | FREGI | RECI | PRE_REC1 | TATONI | FREQT | EEC? | | FRE RECI | 3.42615 | 4.23829 | -1.95178 | -3.33315 | 10489 | 2.26354 | .56153 | 10.32017 | | | | | TATONI | 1.23424 | .17420 | .82142 | 8.54585 | . 28589 | 01458 | .01655 | 02082 | .55945 | | | | FREQT | 1.12444 | .32679 | 58189 | 57591 | 24104 | .56644 | 23368 | 1.03573 | 06849 | 1.24240 | | | RECT | 18405 | . 28569 | 00304 | -2.81369 | .09897 | 12279 | .20023 | .29723 | .03958 | 49497 | 1.02763 | | FRE RECT | 1.21664 | 1.03963 | -2.01292 | -1.44697 | 41024 | 1.31727 | .04065 | 4.17131 | 05110 | 2.31474 | 1.11539 | | TATONT | 1.88843 | 1.69218 | .56168 | 3.88866 | . 19462 | .10850 | 09128 | .07402 | .07571 | .01180 | 03221 | | | FRE RECT | TAIONT | | | | | | | | | | | | ~ | | | • | | | | | | | | | PRE_RECT | 10.61836 | | | | | ٠. | | | | | | | TATONT | 03257 | .60037 | | | | • | | | | | | MOS 198 - Within Cells Variances and Covariances - Time and Accuracy Fine Motor Discrete Communication - Oral | | CL | <b>t</b> 03 | BL | PA | GM | · GT | HH | 0. | 8C | ST | CPAC | |----------|------------------------|------------------------|------------------------|------------------------|------------------------|------------------------|------------------------|------------------------|-----------|-----------|------------| | | | | | | | | | | | | | | CL \$ | | | | | | | | | | | | | CO | 138.12533 | 163.90781 | *** **** | | | | | | | | | | BL | 185.72525 | 151.48362 | 208.74674 | | | | | | | | | | FA | 163.92285 | 152.35572 | 166.01184 | 176.22790 | 414 54444 | | | | | | | | GN | 163.74452 | 156.63886 | 197.85759 | 145.86485 | | 185 1886 | | | | | | | GT | 179.37215<br>113.27263 | 134.98149<br>145.24309 | 174.86234<br>145.24817 | 146.20598<br>123.14156 | 157.62112<br>165.72181 | 182.19028<br>112.06255 | 166 94981 | | | | | | MM<br>OF | 124.28592 | 140.35751 | 139.12080 | 123.08232 | | 125.52255 | 166.24751<br>148.68601 | 144 40610 | | | | | 9C | 160.31205 | 161.05621 | 172.81890 | 147.17799 | 180.91941 | 163.31235 | 152.39827 | 148.80610<br>154.76549 | 185.40348 | | | | 3T | 182.50054 | 150.58647 | 197.30414 | 163.23948 | 193.81202 | 173.67443 | 143.95692 | 151.79104 | 180.59467 | 214.71018 | | | CPAC | 91.07387 | 81.41279 | 97.72603 | 91.29061 | | 80.83585 | 69.86383 | 69.21244 | 18.04899 | | 536.36600 | | CP8P | 28.43136 | 25.68347 | 33.28439 | 34.41786 | 22.49085 | 29.36857 | 21.02697 | 22.96880 | 23.31559 | | -183.94161 | | PSYM | 161.70246 | 180.41296 | 169.76029 | 180.27638 | 151.31088 | 154.79903 | 135.91967 | 141.05161 | 156.27543 | 184.00897 | 257.32380 | | 3RSP | 21.95327 | 17.85138 | 20.89670 | 27.48397 | 9.25714 | 21.42764 | 10.52325 | 14.68464 | 14.35480 | 24.55024 | 29.88519 | | SBAC | 24.45210 | 33.23197 | 30.22650 | 24.01938 | 37,42200 | 27.52195 | 36.50138 | 35.22171 | 39.72431 | 35.20242 | 57.03834 | | SPAT | 356.88335 | 340.98613 | 384.49189 | 373.75167 | 353.71562 | 330.46458 | 299.25243 | 290.65283 | 351.84199 | 382.54126 | 329.56076 | | FR804 | -1.66614 | -1.79765 | -1.57190 | -1.71399 | -1.54102 | -1.69541 | -1.49190 | -1.59493 | -1.80865 | -1.65090 | -2.81268 | | REC4 | 1.42591 | 1.21260 | 1.65437 | 1.30831 | 1.60876 | 1.33003 | 1.17981 | .9993( | 1.40202 | 1.53023 | 1.59522 | | FRB_REC4 | .22436 | -1.07713 | .86169 | 60104 | .56733 | 02217 | 76388 | -1.35965 | 36417 | .03699 | -3.08441 | | TAZON4 | .53074 | . 66248 | . 82785 | .63706 | .95220 | .37929 | .75311 | .58067 | .70542 | .19568 | .61214 | | TIME4 | -1.00901 | -1.49482 | -1.52519 | -1.19891 | -1.74482 | -1.09351 | -1.67231 | -1.43797 | -1.46555 | -1.38950 | .08325 | | TAIONSA | 1.27326 | 1.38079 | 1.49269 | 1.24508 | 1.58195 | 1.25546 | 1.43214 | 1.21791 | 1.55940 | 1.34254 | .07655 | | TIMBBA | -1.31833 | -1.14046 | -1.28439 | -1.42664 | 98631 | -1.26589 | 62922 | 89489 | -1.06069 | -1.54073 | 21140 | | | | | | | | | | | | | | | | CPSP | PSYN | 3257 | SRAC | SPAT | PB894 | REC | FRE_RECO | PHOLAT | TINB4 | A8HOLAT | | CPSP | 484.84197 | | | | | | | | | | | | PSYN | | 1216.24908 | | | | | | | | | | | 383P | 90.20388 | 150.40499 | 219.63431 | | | | | | | | | | SRAC | 7.40852 | 79.80849 | 34.32156 | 163.39568 | | | | | | | | | SPAT | 216.94415 | 106.78131 | 107.52000 | | 1760.93164 | | | | | | | | FR194 | 1.20309 | -1.06571 | . 96605 | 21994 | -4.84254 | .82718 | | | | | | | REC4 | .19454 | 1.79875 | 25110 | .91503 | 4.58025 | 40117 | . 55072 | | | | | | FRE_REC4 | 3.10321 | 01012 | .59245 | 1.99981 | 2.10256 | .65017 | .60663 | 3.91444 | | | | | | | | | ****** | | | | | | | | | | CPSP | PSTN | 588P | SRAC | SPAT | PEROL | EEC4 | PRE_REC4 | PAZONE | TIMEA | ASHOLAY | | | | | | | | | | | | | | | TAION4 | . 23325 | 1.00687 | .02201 | .62029 | 3.17418 | .01734 | 06682 | .06162 | .17452 | | | | TEMBA | -1.92213 | -2.63254 | 25660 | 06552 | -5.73067 | 08979 | .05460 | 08824 | 08298 | . 30767 | | | TAXONSA | .10384 | 1.90857 | ,27809 | .01562 | 4.16509 | .07155 | 04623 | 02999 | .01910 | 06241 | .37554 | | ASEMIT. | -1.07633 | -3.26339 | -1.49898 | .01138 | -2.80082 | 01261 | .04100 | .01925 | .04306 | .07289 | .02159 | | | TIMESA | | | | | | | | | | | | TINESA | .61743 | | | | | | | | | | | | | | | | | | | | | | | | #### HOS 31C - Within Cells Variances and Covariances - Time and Accuracy Cognitive - Beasoning/Problem Solving/Decision Making | | CL | t CO | BL | FA | GM | GT | MM | OF | <b>\$</b> C | 31 | CPAC | |------------|-----------|-----------|-----------|-----------|------------|-----------|---------------|--------------|-------------|-----------|--------------| | CL ‡ | 165.25004 | | | | | | | | | | | | CO | 98.50251 | 124.87847 | | | | | | | | | | | BL | 150.31461 | 113.67266 | 168.28208 | | | | | | | | | | PA | 134.15899 | 113.69662 | 130.83617 | 143.54885 | | | | | | | | | GM | 120.80093 | 117.11880 | 154.86321 | 106.31857 | 169.84553 | | | | | | | | G <b>T</b> | 148.30433 | 92.17901 | 135.74630 | 112.13327 | 109.69337 | 148.38786 | | | | | | | HH | 75.79810 | 109.13442 | 109.52056 | 85.50878 | 130.12588 | 71.87200 | 131.52660 | | | | | | OF | 88.52535 | 97.01713 | 100.90309 | 84.57235 | 111.63647 | 86.32414 | 105.63585 | 101.21787 | | | | | <b>9</b> C | 128.54511 | 129.21592 | 142.35548 | 116.14400 | 147.95145 | 127.95096 | 126.52615 | 120.95472 | 163.39163 | | | | ST | 150.57336 | 112.31395 | 160.22946 | 130.72581 | 150.28336 | 137.32109 | 108.94963 | 113.56417 | 150.27280 | 178.23539 | | | CPAC | 36,33004 | 25.52761 | 39.87018 | 31.90690 | 36.83382 | 32.66248 | 17.92150 | 20.92645 | 26.22090 | 39.74705 | 468.41568 | | CPSP | 40.71973 | 40.80756 | 48.18224 | 50.77840 | 40.60048 | 32.13131 | 36.76548 | 29.91995 | 36.84112 | 44.85855 | -227.40172 | | ARMM | 167.76344 | 105.44590 | 149.33187 | 151.93343 | 102.33841 | 147.60294 | 63.84921 | 77.02688 | 106.88817 | 129.03567 | 40.16929 | | SRAC | 29.70639 | 26.30044 | 34.06546 | 31.96610 | 27.05801 | 28.51723 | 22.01523 | 19.19210 | 27.22665 | 32.86518 | 22.77149 | | 325P | 19.66290 | 14.22803 | 24.87902 | 20.73443 | 19.75718 | 16.44072 | 15.23325 | 10.82293 | 13.69236 | 19.23319 | -15.03969 | | TAGE | 297.58010 | 285.77720 | 306.03657 | 324.31589 | 274.66613 | 258.21293 | 219.82199 | 221.25190 | 303.35449 | 330.58388 | 190.51488 | | BOBLAL | 18.40773 | 11.53512 | 16.88140 | 13.91850 | 13.69919 | 18.44618 | 8.98088 | 10.75656 | 15.96816 | 17.03864 | 3.96040 | | pregj | 25928 | 1.03643 | .28742 | .37654 | .65151 | 08578 | 1.44920 | .78001 | .90399 | .01405 | 1.83842 | | reci | -1.22104 | -1.35206 | -1.44277 | -1.31702 | -1.35462 | -1.19274 | -1.35442 | -1.09732 | -1.46848 | -1.22273 | 02308 | | PRB_REC3 | -4.38080 | -2.28201 | -3.63675 | -1.42032 | -2.11360 | -4.01947 | -1.20377 | -1.98619 | -2.81671 | -3.56252 | 4.72848 | | TAIONS | 2.13591 | 1.55551 | 2.22778 | 1.98330 | 1.90577 | 1.81270 | 1.25867 | 1.23137 | 1.68014 | 2.05968 | 2.05839 | | TINES | 60601 | 87110 | 69485 | 99758 | 52396 | 54481 | 69277 | 64163 | 61509 | 55280 | 16899 | | | CPSP | ASKE | SRAC | 3837 | SPAT | BORLAL | FREQ3 | BECS | 188_88C3 | TAIOBS | TINES | | CPSP | 495.18861 | | | | | | | | | | | | ABHK | 150.02122 | 568.20944 | | | | | | | | | | | SRAC | 6.94361 | 34.40341 | 214.14505 | | | | | | | | | | 323P | 103.37751 | 10.72928 | -6.20842 | 180.65233 | | | | | | | | | SPAT | 227.16520 | 372.45683 | 53.08736 | 93.44333 | 1685.18131 | | | | | | | | RCRLVL | 4.17871 | 18.56694 | 3.61461 | 2.22238 | 32.13157 | 2.31009 | | | | | | | FREQ3 | -1.90137 | . 11960 | -1.05850 | -1.50970 | -2.61961 | 01646 | 1.21039 | | | | | | REC3 | -1.01212 | -1.18152 | 1.30522 | .43124 | -1.22671 | 14349 | 11111 | 13118. | | | | | PRE_RECJ | -6.97011 | -3.95254 | 2.22513 | -2.21591 | -12.31933 | 41213 | . 82885 | .97289 | 6.31427 | | | | | CPSP | MASA | SEAC | 383P | SPAT | BORLVL | <b>FEE</b> Q3 | <b>8</b> 8C) | 188 _88C) | TAION3 | <b>11883</b> | | TAIONS | 07354 | 2.53344 | .66394 | .13222 | 5.59749 | . 22116 | .16028 | 14819 | 06 23 | . 28211 | | | Tines | 97909 | -2.46653 | .27302 | 48469 | -4,92641 | 01616 | 05519 | .04224 | 01386 | 01661 | . 15238 | HOS 71L - Within Cells Variances and Covariances - Time and Accuracy Communication - Reading/Writing | | CL | * CO | BL | PA | CM | GT | HH | OF | <b>S</b> C | 31 | CPAC | |----------------|-----------|-----------|-----------|------------|-----------|-----------|-----------|-----------|------------|-----------|------------| | CL ‡ | 159.27906 | | | | | | | | | | | | CO | 115.62215 | 155.30721 | | | | | | | | | | | BL | 153.90041 | 129.48767 | 177.10645 | | | | | | | | | | FA | 134.85247 | 138.14987 | 138.22666 | 151.76153 | | | | | | | | | GM | 139.00220 | 139.45175 | 173.75370 | 127.44935 | 192.56149 | | | | | | | | GT | 144.98569 | 108.84841 | 137.28461 | 116.05994 | 123.91493 | 145.85151 | | | | | | | MM | 87.97482 | 125.67440 | 118.26228 | 103.66913 | 140.72438 | 18.84803 | 135.21418 | | | | | | 0F | 99.20744 | 120.37037 | 111.45135 | 102.16574 | 128.99000 | 95.33217 | 116.95355 | 118.76063 | | | | | 3C | 135.77781 | 149.70663 | 147.79963 | 132.18578 | 159.30749 | 132.96984 | 130.92140 | 132.92192 | 168.11118 | | | | <b>3</b> T | 151.18904 | 132.20615 | 165.06362 | 137.82444 | 161.41659 | 137.92150 | 118.81347 | 125.91031 | 156.25815 | 178.73498 | | | CPAC | 60.78063 | 60.59089 | 83.55875 | 64.10531 | 60.64750 | 55.50674 | 44.39350 | 47.48837 | 81.00228 | 66.25508 | 361.17274 | | CP8 <b>P</b> | 27.47515 | 48.52187 | 12.57489 | 43.77097 | 48.94401 | 20.78127 | 43.72172 | 37.11939 | 41.14477 | | -131.08711 | | SRAC | 29.19494 | 26.23658 | 28.14310 | 23.91362 | 29.03917 | 33.02707 | 19.19328 | 26.58608 | 30.75571 | 34.75682 | 57.04816 | | SRSP | .11347 | 15.71048 | . 43983 | 11.23040 | 00548 | 3.06924 | 2.64166 | 3.94643 | 5.68439 | . 26005 | -3.73404 | | SPAT | 306.33986 | 329.21234 | 328.61228 | 338.23569 | 320.66022 | 273.16338 | 262.77733 | 261.07986 | 337.53364 | 345.75324 | 256.76220 | | RGRLVL | 17.97934 | 13.54736 | 17.07269 | 14.44980 | 15.37635 | 18.06821 | 9.77372 | 11.78844 | 16.48952 | 17.39931 | 6.86623 | | 4556 <b>\$</b> | .01625 | .11028 | 16617 | .45650 | 43651 | 14920 | 34856 | 32400 | 39918 | 24974 | 55479 | | RECS | 34368 | 06935 | 12274 | 42825 | . 12579 | 16635 | .24931 | .05764 | .10176 | 16761 | 11642 | | FRE_RECE | -2.10908 | -1.36451 | -2.07832 | 81670 | -2.34272 | -2.50413 | -1.33154 | -1.90627 | -2.41688 | -2.26811 | .64240 | | BHOLAT | 2.55023 | 2.00021 | 2.33733 | 2.41725 | 2.00924 | 2,19291 | 1.24593 | 1.48469 | 1.98626 | 2.33052 | 2.11662 | | TENBS | 25878 | 25235 | . 25626 | 21080 | .35624 | 40725 | .23174 | 19989 | 10545 | .03969 | 82054 | | | CPSP | SRAC | 8857 | SPAT | RCBLVL | FREQE | 1461 | PEL_ELCI | SHOLAT | TINES | | | CPSP | 479.02324 | | | | | | | | | • | | | SRAC | -31.54784 | 199.34840 | | | | | | | | | | | SESP | 71.18250 | 1.21583 | 182.06507 | | | | | | | | | | SPAT | 219.48050 | 69.00951 | 53.43266 | 1871.01617 | | | | | | | | | BORLAL | 2.61066 | 3.96018 | . 35804 | 33.85572 | 2.25531 | | | | | | | | FREQU | .94654 | . 15709 | . 16469 | 1.94937 | 01399 | .83188 | | | | | | | etci | 41635 | 10013 | .01011 | -2.61995 | 02381 | 68679 | .46374 | | | | | | FRE_RECE | .10595 | 01401 | .46428 | -4.22552 | 30060 | .40401 | .11095 | 2.54261 | | | | | TAXONS | .64212 | .10189 | . 40164 | 1.44403 | .27884 | .14811 | 12510 | .06367 | .23416 | | | | TIMES | -1.20449 | 58158 | . 22175 | -1.61988 | 04787 | 10109 | .01590 | 04126 | 04449 | .56118 | | MOS 95B - Within Cells Variances and Covariances - Time and Accuracy Cognitive - Numerical Fine Motor Discrete | | CL | t CO | BL | PA | GN | GT | HH | 90 | SC | 51 | CPAC | |----------------|-----------|-----------|------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|------------| | ՇՆ ‡ | 88.94946 | | | | | | | | | | | | CO | 57.30364 | 94.98460 | | | | | | | | | | | BL | 73.72800 | 60.65891 | 84.26511 | | | | | | | | | | FA | 80.33972 | 81.88018 | 71.21450 | 99.84914 | | | | | | | | | GN | 52.56569 | 65.01889 | 74.21795 | 53.25113 | 88.15212 | | | | | | | | GT | 77.24647 | 54.71439 | 64.24970 | 65.92630 | 45.89536 | 78.51556 | | | | | | | KN | 37.14640 | 77.91480 | 57.26024 | 55.16474 | 75.46014 | 36.05555 | 93.33444 | | | | | | OF | 42.61789 | 69.98678 | 46.65345 | 53.65263 | 59.36730 | 43.04882 | 14.25017 | 10.78325 | | | | | 3C | 57.66193 | 78.28907 | 60.69639 | 63.09997 | 67.77399 | 59.55668 | 71.99173 | 67.23663 | 81.49151 | | | | <del>9</del> 7 | 61.51069 | 53.44665 | 64.01344 | 60.31494 | 61.07758 | 54.59528 | 49.11607 | 19.91046 | 58.86446 | 66.17313 | | | CPAC | 21.07260 | 20.29309 | 14.87112 | 26.81029 | 8.43748 | 17.87225 | 9.75407 | 11.19100 | 10.28241 | 9.14178 | 416.10412 | | CPSP | 16.32702 | 22.83994 | 13.30131 | 29.09428 | 11.83312 | 9.20014 | 19.39475 | 21.51076 | 15.61036 | 20.20414 | -171.15935 | | ABMK | 100.50395 | 72.67536 | 77.08681 | 102.85196 | 45.61892 | 86.36134 | 52.01336 | 81.79405 | 52.13401 | 54.05943 | 27.14755 | | PSTM | 40.45112 | 74.33015 | 47.89860 | 71.29028 | 14.21348 | 34.58194 | 74.30286 | 61.37648 | 56.25361 | 39.90167 | 121.17299 | | SRAC | 11.94574 | 13.35588 | 12.41189 | 14.88022 | 11.17939 | 10.49325 | 13.86796 | 13.29315 | 10.17381 | 11.14889 | 35.99515 | | 3 <b>R</b> 3P | 10.41498 | 13.25145 | 7.33021 | 16.93802 | 3.49439 | 9.82206 | 1.56814 | 11.34845 | 6.78895 | 9.03572 | -1.16334 | | SPAT | 137.30931 | 174.01083 | 139.09558 | 183.14817 | 122.02137 | 118.31398 | 141.38111 | 126.70119 | 150.91191 | 128.82223 | 132.76218 | | PREGZ | .07753 | .58127 | .40727 | . 46694 | . 49661 | 14313 | . 43777 | . 19586 | .32063 | . 22226 | 21427 | | BECS | 51083 | 10561 | 60422 | 58579 | 42506 | 42465 | 20515 | 17024 | 41006 | 56049 | . 26906 | | and becs | -1.21756 | . 20654 | 32441 | 25841 | . 19625 | -1.77150 | .55628 | 20116 | 54751 | 18751 | 00437 | | TATOMS | 1.41187 | 1.68387 | 1.54405 | 1.74302 | 1.43911 | 1.19642 | 1.42005 | 1.21392 | 1.49253 | 1.33159 | .59495 | | 11422 | 81334 | -1.40198 | 73230 | -1.42192 | 66817 | 10861 | -1.08808 | -1.13385 | -1.01454 | 83360 | 75802 | | 1510( | 28729 | .34571 | .01221 | .04317 | . 23040 | 17940 | .16986 | 05105 | . 09235 | 11331 | 50182 | | 8804 | 49142 | 27675 | 19148 | 42365 | 33344 | 12254 | 05379 | 14165 | 24177 | 33381 | .52819 | | PRE BECI | -2.55526 | 56104 | -1.42366 | -1.53019 | 87485 | -2.31164 | 11683 | 59861 | -1.04610 | -1.61879 | .\$3532 | | PARONA | .54154 | 1.04129 | .0547 | ,87185 | 1.01252 | .14802 | 1.06159 | .1444 | . 10154 | .73445 | .17198 | | Tine4 | 22513 | 71944 | 49713 | 42917 | 11233 | 22334 | 84581 | 61811 | 69342 | 48810 | . 12418 | | | CPSP | RHSA | PSTH | SEAC | 3237 | SPAT | FREGR | EECL | FEE_LICE | TATORE | TIREL | | CPSP | 453.02147 | | | | | | | | | | | | AENN | 164.08016 | 524.5594) | | | | | | | | | | | PSTM | 156.95464 | 197.85183 | 1133.93637 | | | | | | | | | | SEAC | 4.74253 | 15.36782 | 24.24955 | 131.22030 | | | | | | | | Within Cells Variances and Covariances MOS 95B (CONT.) | | CPSP | * NESA | PSTN | SRAC | SRSP | SPAT | PREQ2 | RBC2 | FRE_REC2 | SMOZAT | TIMBS | |----------|-----------|-----------|-----------|----------|-----------|------------|---------|--------|----------|--------|--------| | SESP : | 79.17609 | 47.39801 | 81.79522 | -3.91821 | 101.47392 | | | | | | | | SPAT | 212.58395 | 229.73998 | 447.24701 | 52.14851 | 59.73899 | 1240.70005 | | | | | | | PREQ2 | 1.27908 | 00665 | 3.81184 | .31709 | .59375 | 2.25146 | .87337 | | | | | | REC2 | -1.33168 | -1.13159 | -3.41655 | 18211 | 24633 | -1.50435 | 46005 | .71202 | | | | | FRB_RECZ | .52986 | -3.56713 | 3.10309 | .61902 | 1.27679 | 3.44668 | 1.20279 | .52187 | 5.13212 | | | | TATONS | . 93939 | 1.64467 | 2.23740 | .31480 | .15515 | 5.80840 | .10799 | 09555 | .06061 | .31339 | | | TINE2 | -1.44838 | -1.53824 | -3.08520 | 13893 | 84241 | -4.50485 | -:04165 | 00012 | 09923 | 08836 | .40979 | | FREQ4 | .82464 | 37212 | 2.71254 | .20281 | .48516 | .55885 | .61575 | 27948 | 1.04883 | .06102 | 02254 | | REC4 | 97183 | 98010 | -1.49374 | 09528 | 20199 | 76565 | 27086 | .39541 | .20641 | 05362 | .00261 | | FEB REC4 | 92876 | -3.82665 | 2.59227 | .34626 | 17633. | 00714 | .52550 | .59667 | 3.23525 | 91770 | 05133 | | TAION4 | 1.51348 | 1.56869 | 2.45891 | .25160 | .30001 | 4.73619 | .11669 | 07929 | .12739 | .10385 | 05415 | | TINB4 | -1.40357 | -1.04296 | -2.15584 | -10984 | 41800 | -3.27371 | 06650 | .03411 | 09564 | 06132 | .04664 | | | 72201 | RECI | PRE_REC4 | PHOIAT | TIME4 | | | | | | | | FRIQI | .71151 | | | | | | | | | | | | REC4 | 28112 | .45599 | | | | | | | | | | | FRE_REC4 | .73062 | | 4.32246 | | | | | | | | | | PHOZAT | . 10029 | 06479 | .01711 | .23019 | | | | | | | | | TIMB4 | 01978 | .02100 | 03728 | 04917 | .15497 | | | | | | | ### \* Variables in rows and columns use the following motation: ``` Variable Label SPAT Overall Spatial RORLYL Reading Grade Level CPAC Complex Perceptual Accuracy CPSP Complex Perceptual Speed NASA Numerical Speed & Accuracy PSTA Paychomotor SRAC Simple Reaction Accuracy 323P Simple Reaction Speed CL ASVAB Composite - CL CO ASVAB Composite - CO BL. ASVAB Composite - $L FA ASVAB Composite - FA CM ASVAB Composite - GM GŤ ASVAB Composite - GT M ANYAB Composite - MR 07 ASVAS Composite - 07 30 ASVAB Composite - SC 37 ASVAB Composite - 37 PREGI Training Prequency - Vigeal RECI fraining Lecency - Figual Training Prequency-Secrety Interaction - Visual FER RECT TATONI Accuracy - Viewal FEE01 Training Frequency - Maneric SICE Training Recency - Buneric FRE EECZ Training frequency-Receasy Interaction - Heneric TIMES Time - Memeric TATORE Accuracy - Evmeric FEROI fraining frequency - Cagnitice tect Training Recency - Cognitive Training Prequency-Receasey Interaction - Cognitive FEE ERCL TIRE? Time - Cegitire TATCHE Accessor . Cognitive 11501 Training Frequency . F.M. Discrete HCI Training Recessy - F.M. Discrete m uci Training frequency-lectency Interaction - P.M. Discrete tinti fine - f.E. Dircrete TATORE Accuracy - F.W. Discrete fetof Training frequency - G.B. Light HCI fraining Recency - Q.M. Light fet etcf fraining frequency-lecency Interaction - G.E. Light TATORY Accesses - G.M. Light feres Training Frequency - Com. E/F EECS Training Recency - Comm. 2/V mi elci Training Prequency-Recescy Interaction - Com. E/F TIRRE Time - Coop. E/V TATORS Accuracy - Com. E/V TIBREA five - Come. Oral TATOKAL Accersoy - Come. Oral ```